# Pharmacy Reengineering (PRE) Inbound ePrescribing Version 5.0 # Deployment, Installation, Rollback, and Back-Out Guide PSO\*7.0\*617 **PSD\*3\*89** December 2021 Department of Veterans Affairs Office of Information and Technology (OI&T) # **Revision History** | Date | Version | Description | Author | |------------|--------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|-------------| | 09/27/2021 | 5.0 | Updates to document to include Hub and VistA changes for Inbound eRx Controlled Substance (CS) prescriptions | Liberty ITS | | 04/14/2021 | 4.1 | Update for consistency during SQA1 Install | Liberty ITS | | 01/28/2021 | 4.0 | Updates for changes with 4.0.5.012 reference: pg4 3.1, pg5 3.2.1, pg7 3.2.3, pg9 4.1, pg19 4.2, pg39 4.8 | Technatomy | | 06/06/2019 | 2.6 | Updates for changes with 3.1.0.005 reference: pg: 117, 127, and 132 Updated Title page to month of June | Technatomy | | 05/07/2019 | | | Technatomy | | 03/11/2019 | 2.4 Updates for changes with 3.1.0.003 reference: pg 127, 132, 145, 146, and 150 Updated Title page to month of February | | Technatomy | | 10/29/2018 | 2.3 | Update Title page to month of December | Technatomy | | 10/24/2018 | 2.2 | Updates for changes with 3.0.5.008 reference: pg 132 | Technatomy | | 09/21/2018 | 09/21/2018 2.1 Updated to address VIP RA Comments Sections: 5.6.1, 5.7.1, 6.5.2, 6.5.2.1 | | Technatomy | | 09/19/2018 | 2.0 | Updates for changes with 3.0.5.005. | Technatomy | | 07/26/2017 | 0.93 | Updates for changes with 2.0.4.057. | Technatomy | | 07/20/2017 | 0.92 | Updates for changes with 2.0.4.057. | Technatomy | | 06/27/2017 | 0.91 | Updates for changes with 2.0.4.054. | Technatomy | | 05/22/2017 | 0.8 | Updates for changes with 2.0.4.048. | Technatomy | | 05/10/2017 | 0.7 | Updates for changes with 2.0.3.047. | Technatomy | | 04/25/2017 | 0.6 | Updates with corrected information for Staging, PreProd and Production. | Technatomy | | 04/12/2017 | 0.5 | Updates with corrected information for Staging, PreProd and Production. | Technatomy | | Date | Version | Description | Author | |------------|---------|-----------------------------------------------------------------------------------------------------------------------------------------|------------| | 02/15/2017 | 0.4 | Updates with corrected information for Staging, PreProd and Production. New sections for SSOi. | Technatomy | | 02/07/2017 | 0.3 | Multiple updates with new steps introduced throughout Build 1, cleanup for Staging, PreProd and Production. | Technatomy | | 11/10/2016 | 0.2 | Sprint Update – Added draft steps for rolling back Weblogic; added the VistA Patch #; added a placeholder for backing out the database. | Technatomy | | 10/27/2016 | 0.1 | Initial Draft (Template Version 2.2 March 2016) | Technatomy | ## **Artifact Rationale** This document describes the Deployment, Installation, Back-out, and Rollback Plan for new products going into the VA Enterprise. The plan includes information about system support, issue tracking, escalation processes, and roles and responsibilities involved in all those activities. Its purpose is to provide clients, stakeholders, and support personnel with a smooth transition to the new product or software, and should be structured appropriately, to reflect particulars of these procedures at a single or at multiple locations. Per the Veteran-focused Integrated Process (VIP) Guide, the Deployment, Installation, Back-out, and Rollback Plan is required to be completed prior to Critical Decision Point #2 (CD #2), with the expectation that it will be updated throughout the lifecycle of the project for each build, as needed. ## **Table of Contents** | | 1.1 P | urpose | 1 | |----|--------|-----------------------------------------------------|----| | | 1.2 D | ependencies | 1 | | | 1.3 C | onstraints | 2 | | 2. | Role | s and Responsibilities | 3 | | 3. | Depl | oyment | 4 | | | • | imeline | | | | 3.2 S | ite Readiness Assessment | 4 | | | 3.2.2 | Deployment Topology (Targeted Architecture) | 7 | | | 3.2.3 | Site Information (Locations, Deployment Recipients) | | | | 3.3 R | esources | | | | 3.3.1 | Facility Specifics | 7 | | | 3.3.2 | Hardware | 8 | | | 3.3.3 | Software | 8 | | | 3.3.4 | Communications | | | | 3.3.4 | 1 7 | | | 4. | | llation | | | | 4.1 P | re-installation and System Requirements | | | | 4.1.1 | Pre-requisites | | | | 4.1.2 | Environment Configurations | | | | | latform Installation and Preparation | | | | 4.2.1 | X Windows on VM1 and VM2 | | | | 4.2.2 | Setup Administration Accounts on VM1 and VM2 | | | | 4.2.3 | Install Java on VM1 and VM2 | | | | 4.2.4 | Apache Installation on VM1 and VM2 | | | | 4.2.5 | Apache Configuration on VM1 and VM2 | | | | 4.2.6 | Certificate Configuration | | | | 4.2.7 | Create NSS certificate database on VM1 | | | | 4.2.8 | Create NSS certificate database on VM2 | | | | 4.2.9 | NSS Configuration on VM1 and VM2 | | | | 4.2.10 | | | | | 4.2.11 | , , , , , , , , , , , , , , , , , , , | | | | 4.2.12 | , , | | | | 4.2.13 | | | | | 4.2.14 | 9 | | | | 4.2.15 | 5 1 | | | | 4.2.16 | | | | | 4.3 D | ownload and Extract Files | აყ | | 4.4 | Datab | ase Creation | 39 | |-----|--------------------|--------------------------------------------------------|-----| | 4.5 | Instal | lation Scripts | 39 | | 4.6 | Cron | Scripts | 39 | | 4.7 | Acces | ss Requirements and Skills Needed for the Installation | 39 | | 4.8 | | lation Procedure | | | 4.8 | | /ebLogic Installation | | | _ | .8.1.1 | Install WebLogic on VM1 and VM2 | | | | .8.1.2 | Set Temporary Environment on VM1 | | | | .8.1.3 | Create a Domain Boot Identity File on VM1 | | | | .8.1.4 | Copy Identity/Trust Store Files on VM1 | | | 4 | .8.1.5 | Configure nodemanager Identity/Trust Store on VM1 | 70 | | 4 | .8.1.6 | Configure TLS on VM1 | 71 | | 4 | .8.1.7 | Copy Identity/Trust Store Files on VM2 | 71 | | 4 | .8.1.8 | Configure nodemanager Identity/Trust Store on VM2 | 71 | | | .8.1.9 | Disable basic authentication on VM1 | | | | .8.1.10 | Configure JPA for Domain on VM1 | | | | .8.1.11 | Create Startup/Shutdown Scripts on VM1 | | | | .8.1.12 | Start up Weblogic Admin Console on VM1 | | | | .8.1.13 | Log into Weblogic Admin Console on VM1 | | | | .8.1.14 | Create Inbound eRx Datasource | | | | .8.1.15 | Configure Identity/Trust Store File on Managed Servers | | | | .8.1.16 | Pack Domain on VM1 | | | | .8.1.17 | Unpack Domain on VM2 | | | | .8.1.18 | Copy Identity/Trust Store Files on VM2 Enroll VM2 | | | | .8.1.19<br>.8.1.20 | Check Node Manager on Each WebLogic Machine | | | | .8.1.21 | Create a Boot Identity File for Managed Servers | | | | .8.1.22 | Deploy Test Application | | | | .8.1.23 | Configure JPA for Domain on VM2 | 106 | | | .8.1.24 | Install VistALink on VM1 and VM2 | | | | .8.1.25 | Configure VistALink on VM1 and VM2 | | | | .8.1.26 | Stop and start Node Manager and Domain on VM1, VM2 | | | | .8.1.27 | Deploy VistALink Libraries | | | | .8.1.28 | Deploy VistALink Adapters | | | 4.8 | 2 In | bound eRx Application Installation | | | | .8.2.1 | Install Inbound eRx Application | | | | .8.2.2 | Create Startup/Shutdown Scripts | | | | .8.2.3 | Shut Down Domain | | | | .8.2.4 | Shut Down Nodemanagers | | | 4.8 | 3 P | entaho Installation | | | _ | .8.3.1 | Pentaho Software Installation on VM1 and VM2 | | | | .8.3.2 | Pentaho Repository Definition Import on VM1 | | | 4.9 | | lation Verification Procedure | | | | | | | | | | m Configuration | | | | | ase Tuning | | | Ba | ick-Ou | ıt Procedure | 153 | | 5.1 | Back- | Out Strategy | 153 | **5**. $\mathbf{v}$ | | 5.2 | Back-Out Considerations | 153 | |----|------|-----------------------------------|-----| | | 5.2. | | | | | 5.2. | • | | | | 5.3 | Back-Out Criteria | | | | 5.4 | Back-Out Risks | | | | 5.5 | Authority for Back-Out | | | | 5.6 | Back-Out Procedure | | | | 5.6. | | | | | 5.6. | | | | | 5.7 | Back-out Verification Procedure | | | 6. | Ro | ollback Procedure | 158 | | | 6.1 | Rollback Considerations | | | | 6.2 | Rollback Criteria | 158 | | | 6.3 | Rollback Risks | 158 | | | 6.4 | Authority for Rollback | | | | 6.5 | Rollback Procedure | 158 | | | 6.5. | .1 Rollback of Database | 158 | | | 6.5. | .2 Rollback WebLogic | 159 | | | | .5.2.1 Remove New Release | | | | _ | .5.2.2 Deploy Rolled-Back Release | | | | 6.5. | | | | | 6.6 | Rollback Verification Procedure | | | 7. | - | perational Procedures | | | • | 7.1 | | | | | 7.1. | • | | | | 7.1. | | | | | 7.1. | • | | | | | Shut Down Procedures | | | | 7.2. | | | | | 7 2 | | | # **Table of Figures** | Figure | 1: Inbound eR <sub>x</sub> Application Context Diagram | 1 | |--------|--------------------------------------------------------------------------------------------------------|----| | Figure | 2: High-Level eRx Architecture | 6 | | Figure | 3: Install WebLogic - Oracle Fusion Middleware Installation Inventory Setup | 42 | | Figure | 4: Install WebLogic – Oracle Universal Installer Dialog Box | 42 | | | 5: Install WebLogic - Oracle Fusion Middleware WebLogic Server and Coherence Installer Screen | | | | | | | Figure | 6: Install WebLogic – Installation Location | 45 | | Figure | 7: Install WebLogic – Installation Type | 46 | | Figure | 8: Install WebLogic – Prerequisite Checks | 47 | | - | 9: Install WebLogic - Installation Summary Screen | | | | 10: Install WebLogic – Installation Progress Screen | | | _ | 11: Install WebLogic – Installation Complete | | | | 12: Install WebLogic - Oracle Configuration Wizard Splash Screen | | | _ | 13: Install WebLogic – Create New Domain | | | Figure | 14: Install WebLogic – Templates Screen | 53 | | Figure | 15: Install WebLogic – Administrator Account Screen | 54 | | Figure | 16: Install WebLogic - Domain Mode and JDK | 55 | | Figure | 17: Install WebLogic – Advanced Configuration | 56 | | Figure | 18: Install WebLogic – Administration Server Screen | 57 | | Figure | 19: Install WebLogic – Node Manager | 58 | | Figure | 20: Install WebLogic - Managed Servers | 59 | | Figure | 21: Install WebLogic – Clusters | 60 | | Figure | 22: Install WebLogic – Assign Servers to Clusters | 63 | | - | 23: Install WebLogic – Machines | | | Figure | 24: Install WebLogic – Assign Servers to Machines | 65 | | Figure | 25: Install WebLogic - Configuration Summary Screen | 68 | | Figure | 26: Install WebLogic - Configuration Success | 69 | | Figure | 27: Create Inbound eRx Datasource – Datasources | 76 | | Figure | 28: Create Inbound eRx Datasource – Datasource Properties | 77 | | Figure | 29: Create Inbound eRx Datasource – Database Driver | 78 | | Figure | 30: Create Inbound eRx Datasource – Transaction Properties | 79 | | Figure | 31: Create Inbound eRx Datasource – Connection Properties | 80 | | Figure | 32: Create Inbound eRx Datasource – Test Connection | 81 | | Figure | 33: Create Inbound eRx Datasource – Select Targets/Finish | 82 | | Figure | 34: Create Inbound eRx Datasource – Modify New Datasource | 83 | | Figure | 35: Inbound eRx Datasource - Connection Pool Properties | 84 | | Figure | 36: Inbound eRx Datasource - Connection Pool Advanced Properties | 85 | | Figure | 37: Inbound eRx Datasource – Wrap Data Type Property | 86 | | Figure | 38: Configure Identity/Trust Store File – Access Server Configuration Page | 87 | | Figure | 39: Configure Identity/Trust Store File - Change Keystores | 88 | | Figure | $ 40: Configure\ Identity/Trust\ Store\ File-Keystores-Select\ Custom\ Identify\ and\ Custom\ Trust. $ | 89 | | - | 41: Configure Identity/Trust Store File – Modify Keystore Settings | | | Figure | 42: Configure Identity/Trust Store File – Modify SSL Settings | 91 | | Figure | 43: Configure Identity/Trust Store File – Managed Server 2 Configuration | 92 | | Figure | 44: Configure Identity/Trust Store File – Admin Server Configuration | 93 | | Figure | 45: Configure Identity/Trust Store File – Admin Server Configuration | 94 | | Figure 46: Configure Identity/Trust Store File – Admin Server Configuration | 95 | |-----------------------------------------------------------------------------------------------|-----| | Figure 47: Deploy Test Application: Deployments Page | 98 | | Figure 48: Deploy Test Application – Install | | | Figure 49: Deploy Test Application – WAR File | 99 | | Figure 50: Deploy Test Application – Accept Default Application Deployment | 99 | | Figure 51: Deploy Test Application – Select Deployment Target | 100 | | Figure 52: Deploy Test Application – Verify Deployment Settings | 101 | | Figure 53: Deploy Test Application – Verify Deployment Settings (Finish) | 102 | | Figure 54: Deploy Test Application – Verify "benefits" Settings | 103 | | Figure 55: Deploy Test Application – Summary of Servers Table | 104 | | Figure 56: Deploy Test Application – Servers Running | 104 | | Figure 57: Deploy Test Application – Open Dizzyworld Benefits Application | 105 | | Figure 58: Deploy Test Application – Shutdown Servers | 105 | | Figure 59: Deploy VistA Link Libraries – Deployments | 109 | | Figure 60: Deploy VistA Link Libraries – Select log4j Library to deploy | 110 | | Figure 61: Deploy VistA Link Libraries – Select Deployment Targets | 111 | | Figure 62: Deploy VistA Link Libraries – Summary of Deployments Verification 1 | 112 | | Figure 63: Deploy VistA Link Libraries – Summary of Deployments Verification 2 | 113 | | Figure 64: Deploy VistA Link Libraries – Deployment Configuration Screen | 114 | | Figure 65: Deploy VistA Link Libraries – Deployments | 115 | | Figure 66: Deploy VistA Link Libraries – Select vljConnector-1.6.0.028.jar Library to deploy | 116 | | Figure 67: Deploy VistA Link Libraries – Select Deployment Targets | 117 | | Figure 68: Deploy VistA Link Libraries – Summary of Deployments Verification 1 | 118 | | Figure 69: Deploy VistA Link Libraries – Summary of Deployments Verification 2 | 119 | | Figure 70: Deploy VistA Link Libraries – Deployment Configuration Screen | 120 | | Figure 71: Deploy VistA Link Libraries – Deployments | 121 | | Figure 72: Deploy VistA Link Libraries – Select log4j Library to deploy | 122 | | Figure 73: Deploy VistA Link Libraries – Select Deployment Targets | 123 | | Figure 74: Deploy VistA Link Libraries – Summary of Deployments Verification 1 | 124 | | Figure 75: Deploy VistA Link Libraries – Summary of Deployments Verification 2 | 125 | | Figure 76: Deploy VistA Link Libraries – Deployment Configuration Screen | 126 | | Figure 77: Deploy VistALink Adapter – Deployments | 128 | | Figure 78: Deploy VistALink Adapter – Select vljxxx_apapter to install | 129 | | Figure 79: Deploy VistALink Adapter – Select Deployment Type | 130 | | Figure 80: Deploy VistALink Adapter – Select Deployment Targets | 130 | | Figure 81: Deploy VistALink Adapter – Adapter Optional Settings | 131 | | Figure 82: Deploy VistALink Adapter – Finish Adapter Installation | 132 | | Figure 83: Deploy VistALink Adapter – Start Resource Adapter | 133 | | Figure 84: Install Inbound eRx Application – Configure Servers | 135 | | Figure 85: Install Inbound eRx Application – Verify Server Settings | 136 | | Figure 86: Install Inbound eRx Application – Verify General & Keystore Settings | 137 | | Figure 87: Install Inbound eRx Application – Verify SSL Settings | 138 | | Figure 88: Install Inbound eRx Application – Summary of Deployments | 139 | | Figure 89: Install Inbound eRx Application – Install New Deployment of INB_ERX | 139 | | Figure 90: Install Inbound eRx Application – Select INB_ERX Deployment Targets | 140 | | Figure 91: Install Inbound eRx Application – Verify INB_ERX Deployment Settings | 141 | | Figure 92: Install Inbound eRx Application – Verify INB_ERX Deployment Settings (Finish) | 142 | | Figure 93: Install Inhound eRy Application – Verify INB_ERY Deployment Configuration Settings | 143 | | Figure 94: Install Inbound eRx Application – Install New Deployment of INB_ERX_UI | 144 | |--------------------------------------------------------------------------------------------------|-------| | Figure 95: Install Inbound eRx Application – Select INB_ERX_UI Deployment Targets | 145 | | Figure 96: Install Inbound eRx Application – Verify INB_ERX_UI Deployment Settings | 146 | | Figure 97: Install Inbound eRx Application – Verify INB_ERX_UI Deployment Settings (Finish) | 147 | | Figure 98: Install Inbound eRx Application - Verify INB_ERX_UI Deployment Configuration Settings | s 148 | | Figure 99: Install Inbound eRx Application – Start erx Servers | 149 | | Figure 100: Install Inbound eRx Application – erx Servers Running | | | List of Tables | | | | | | Table 1: Deployment, Installation, Back-out, and Rollback Roles and Responsibilities | 3 | | Table 2: Deployment Timeline | 4 | | Table 3: Site Preparation | 7 | | Table 4: Software Specifications | 8 | | Table 5: Deployment/Installation/Back-Out Checklist | 9 | | Table 6: Development/SQA Detailed VM Requirements | 9 | | Table 7: Staging Detailed VM Requirements | 10 | | Table 8: Pre-Production Detailed VM Requirements | 10 | | Table 9: Production Detailed VM Requirements | 10 | | Table 10: Environment Variables | 11 | | Table 11: Environment Variables (Continued) | 12 | | Table 12: Symbolic Names by Environment | 13 | | Table 13: Symbolic Names by Environment (cont) | 14 | | Table 14: Symbolic Names by Environment (cont) | 14 | | Table 15: Symbolic Names by Environment (cont) | 15 | | Table 16: Symbolic Names by Environment (cont) | 16 | | Table 17: Symbolic Names by Environment (cont) | 17 | | Table 18: Symbolic Names for sensitive items | 18 | ## 1. Introduction This document describes how to deploy and install the various components of the software for the Pharmacy Reengineering (PRE) Inbound ePrescribing (eRx) project, as well as how to back-out the product and rollback to a previous version or data set. This document is a companion to the project charter and management plan for this effort. In cases where a non-developed Commercial Off-the-Shelf (COTS) product is being installed, the vendor provided User and Installation Guide may be used, but the Back-Out Recovery strategy still needs to be included in this document. Veterans Health Administration (VHA), Patient Care Services (PCS) and Pharmacy Benefits Management (PBM) has requested a new capability as part of the PRE program to receive inbound electronic prescriptions (e-prescriptions or eRxs) from an external provider (e.g., a doctor not associated with the Department of Veterans Affairs [VA], medical staff at a Department of Defense [DoD] military treatment facility, etc.). They also seek to have the ability to transfer prescriptions electronically between pharmacies, both VA to VA, as well as VA to non-VA (ideally). Once received, these prescriptions will then be fed into the existing Veterans Health Information Systems and Technology Architecture (VistA) Outpatient Pharmacy (OP) for processing and dispensing. ## 1.1 Purpose The purpose of this plan is to provide a single, common document that describes how, when, where, and to whom the PRE Inbound eRx application will be deployed and installed, as well as how it is to be backed out and rolled back, if necessary. The plan also identifies resources, communications plan, and rollout schedule. Specific instructions for installation, back-out, and rollback are included in this document. # 1.2 Dependencies Figure 2 depicts the Inbound eR<sub>x</sub> application and the external systems that it interacts with, including the following: Change Healthcare, Master Veteran Index (MVI), Eligibility & Enrollment (E&E), Health Data Repository (HDR), and VistA OP. Figure 1: Inbound eR<sub>x</sub> Application Context Diagram ## 1.3 Constraints Design constraints that pertain to the PRE Inbound eRx implementation include the following: - Existing interfaces will be implemented with the least possible change in order to support existing client system implementations. However, it is recognized that in some circumstances, a change to the interface may be necessary in order to support PRE Inbound eRx requirements or to accommodate technology or frameworks used for PRE Inbound eRx development. One key change is the need for service consumers to maintain the session state and provide this to PRE Inbound eRx on each call. This change is necessary to provide stateless services, as required by the VA Service-Oriented Architecture (SOA). - The Java language and Java Enterprise Edition (JEE) platform will be used to develop the PRE Inbound eRx. - Security policies and mechanisms for SOA middleware are currently being developed and updated. The timeframes for the production ready versions may not coincide with the PRE Inbound eRx effort. This includes solutions to the VistA anonymous login and authorization/authentication for the middleware running on non-VistA platforms as part of the enterprise SOA architecture. - The application user interfaces (UI) must follow enterprise common UI templates and style guidelines. - Application user interfaces must comply with Section 508. - The application must comply with VA Enterprise Architecture published data standards (HL7, National Council for Prescription Drug Programs [NCPDP]). - Inbound eRx must identify and leverage authoritative information sources for data retrieval and manipulation. - The application must operate optimally using information from the authoritative source or receive permission for caching data locally. - The team must configure system/and server platforms used by the application using standard system images published in the current VA Release Architecture. - The team must publish relational and object oriented databases utilized by the solution in the current VA Release Architecture. - The team must base application production capacity requirements on workload analysis, simulated workload benchmark tests, or application performance models. - The team must base application storage capacity requirements on detailed capacity analysis and/or models. - The team must design the solution to operate within the current VA Local Area Network (LAN) and Wide Area Network (WAN) network configurations. - The deployment environment must meet the performance and downtime monitoring requirements of the solution. - The team and data center must develop and provision a disaster recovery plan. - All critical infrastructure components (including data) must be located at multiple physical locations. - The application backup and restore solution must meet data recovery requirements [Recovery Point Objectives (RPO) and Recovery Time Objectives (RTO)]. - The application UIs must exist as browser based UIs and roll and scroll in VistA. - The application must establish secure access paths for accessing the application and application data. - The solution must document specific reasons for all limited, external access to data, including the need to know along with security, privacy and other legal restrictions. - The solution must implement appropriate controls that prevent unwarranted disclosure of sensitive, Personally Identifiable Information (PII), or Protected Health Information (PHI). - The team must base all system interfaces (both external and internal) implemented by the solution on open standards such as SOAP, REST, JMS, MQ, HTTPS and standard message formats such as HL7and NCPDP. - The solution must access available enterprise information through services. - The VA TRM must identify all products and standards used by this solution as permissible for usage. # 2. Roles and Responsibilities This section outlines the roles and responsibilities for managing the deployment of the PRE Inbound eRx system. Table 1: Deployment, Installation, Back-out, and Rollback Roles and Responsibilities | ID | Team | Phase /<br>Role | Tasks | Project<br>Phase (See<br>Schedule) | |----|---------------------------------------------------------------------------------------------------|-----------------|------------------------------------------------------------------------------------------------|------------------------------------| | 1 | FO, EO, NDCP or<br>Product Development<br>(depending upon project<br>ownership) | Deployment | Plan and schedule deployment (including orchestration with vendors). | | | 2 | FO, EO, NDCP or<br>Product Development<br>(depending upon project<br>ownership) | Deployment | Determine and document the roles and responsibilities of those involved in the deployment. | | | 3 | FO, EO, or NDCP | Deployment | Test for operational readiness. | Design/Build | | 4 | FO, EO, or NDCP | Deployment | Execute deployment. | Design/Build | | 5 | FO, EO, or NDCP | Installation | Plan and schedule installation. | Deployment | | 6 | Regional PM/ Field<br>Implementation Services<br>(FIS)/ Office of Policy<br>and Planning (OPP) PM | Installation | Ensure authority to operate and that certificate authority security documentation is in place. | Design/Build | | ID | Team | Phase /<br>Role | Tasks | Project<br>Phase (See<br>Schedule) | |----|---------------------------------------------------------------------------------|--------------------|----------------------------------------------------------------------------------------------------------------------|------------------------------------| | 7 | Regional PM/FIS/OPP<br>PM/ Nat'l Education &<br>Training | Installations | Coordinate training. | Deployment | | 8 | FO, EO, NDCP or<br>Product Development<br>(depending upon project<br>ownership) | Back-out | Confirm availability of back-out instructions and back-out strategy (what are the criteria that trigger a back-out). | Deployment | | 9 | FO, EO, NDCP or<br>Product Development<br>(depending upon project<br>ownership) | Post<br>Deployment | Hardware, Software and System Support. | Maintenance | # 3. Deployment The deployment is planned as a phased rollout. This type of rollout is best suited for the rapid turnaround time and repeat nature of the installations required for this project. #### 3.1 Timeline The deployment and installation is scheduled to run for 18 months as depicted in the master deployment schedule. The timelines are depicted in the Deployment Timeline table below. **Table 2: Deployment Timeline** | VIP Build | <b>Delivery Dates</b> | | | | | |-----------------------------------------------------------------|-----------------------|--|--|--|--| | VIP Build 1 - NewRx and Cancel Rx Request/Response | 09/23/19-12/20/19 | | | | | | VIP Build 2 - RxRenewal Request/Response | 12/23/19-04/10/20 | | | | | | VIP Build 3 - RxChange / Rational Migration | 03/23/20-06/12/20 | | | | | | VIP Build 4 - RxChange / Rational Migration | 06/15/20-09/04/20 | | | | | | VIP Build 5 - Regression Testing, Bug fixes, Certification Test | 09/08/20-10/16/20 | | | | | | IOC Preparation and Testing | 10/19/20-12/10/20 | | | | | ## 3.2 Site Readiness Assessment This section discusses the locations that will receive the PRE Inbound eRx application deployment. Topology determinations are made by Enterprise Systems Engineering (ESE) and vetted by Field Operations (FO), National Data Center Program (NDCP), and AITC during the design phase as appropriate. Field site coordination is done by FO unless otherwise stipulated by FO. The product will be released by the PRE Inbound eRx Configuration Manager to the AITC Build Manager via a Change Order. The AITC Build Manager will follow the installation steps in Section 4 to complete the product's activation at AITC and for the Disaster Recovery server. The Implementation Manager has assured site readiness by assessing the readiness of the receiving site to deploy the product. AITC, under contract, will provide the product dependencies, power, equipment, space, manpower, etc., to ensure the successful activation of this product. ## 3.2.1 Application Architecture The following diagram represents the high-level architecture for the eRx application. Figure 2: High-Level eRx Architecture ## 3.2.2 Deployment Topology (Targeted Architecture) This product will be released to AITC. The AITC, under contract, will house and secure this product on its Pre-Production and then Production servers. A few field located super users will be given access upon National Release. The PRE Inbound eRx system will be available to VA users on a continuous basis (excluding scheduled maintenance activities). Clustering at the application and web services servers will provide high availability and failover capabilities at the application tier and presentation tier. The servers will be load-balanced to distribute uniform processing across all servers. Additionally, a VistA patch will be released to all VistA sites. ## 3.2.3 Site Information (Locations, Deployment Recipients) AITC will host the web and application servers for the PRE Inbound eRx system. Initial Operating Capability (IOC) will occur in October of 2020. IOC sites are: - VA Honolulu Regional Office - Fayetteville VAMC Veterans Health Care System of the Ozarks - Health Administration Center (Meds by Mail) - Indianapolis, IN VA Medical Center #### Site Preparation No preparation is required for the individual VistA sites installing the VistA patch or using the Inbound eRx application. The following table describes preparation required by AITC prior to deployment. Site/Other Problem/Change Features to **Actions/Steps Owner** Needed Adapt/Modify to **New Product** AITC Creation of VMs for N/A **ESE** Software application hosting Installation Network configuration **Table 3: Site Preparation** ## 3.3 Resources This section describes the hardware, software, and communications for the deployment of Inbound eRx, where applicable. ## 3.3.1 Facility Specifics No facility-specific features are required for this deployment. ## 3.3.2 Hardware As middleware, PRE Inbound eRx requires no hardware to install. #### 3.3.3 Software The following table describes the software specifications required prior to deployment. **Table 4: Software Specifications** | Required<br>Software | Make | Version | Configuration | Manufacturer | Other | |-----------------------------------|-----------------------------|------------|---------------------------------------------------|-----------------------------------------|-------| | WebLogic<br>Application<br>Server | Application<br>Server | 12.2.1.4 | Clustered | Oracle | | | Oracle<br>Database | Database | 19.0.0.0.0 | Standalone (not synchronized across data centers) | Oracle | | | Pentaho Data<br>Integration | Data<br>Integration<br>Tool | 9.0.0.0 | Standalone | Pentaho (a<br>Hitachi Group<br>Company) | | Please see the Roles and Responsibilities table in Section 2 above for details about who is responsible for preparing the site to meet these software specifications. The software components will be staged at the following location: **REDACTED** Application deployment packages will be staged at the following location: **REDACTED** ## 3.3.4 Communications This section outlines the communications to be distributed to the business user community: - Communication between the development team and AITC will occur via email and conference calls scheduled through Microsoft Lync. - Notification of scheduled maintenance periods that require the service to be offline or that may degrade system performance will be disseminated to the business user community a minimum of 48 hours prior to the scheduled event. - Notification to VA users for unscheduled system outages or other events that impact the response time will be distributed within 30 minutes of the occurrence. - Notification will be distributed to VA users regarding technical help desk support for obtaining assistance with receiving and processing inbound eRxs, and sending and receiving eRx transfers. #### 3.3.4.1 Deployment/Installation/Back-Out Checklist The table below outlines the coordination effort and documents the day/time/individual when each activity (deploy, install, back-out) is completed for Inbound eRx. Table 5: Deployment/Installation/Back-Out Checklist | Activity | Day | Time | Individual who completed task | |----------|-----|------|-------------------------------| | Deploy | TBD | | | | Install | TBD | | | | Back-Out | TBD | | | ## 4. Installation This section outlines the installation steps for the various Inbound eRx components. **NOTE:** The highlighted sections throughout this document indicate that that the text will be modified in future versions of this document. ## 4.1 Pre-installation and System Requirements This section outlines the minimum requirements for the product to be installed, as well as the recommended hardware and software system requirements. ## 4.1.1 Pre-requisites The following table outlines the specifications for VM. Table 6: Development/SQA Detailed VM Requirements | RAM<br>(GB) | Space<br>(GB) | CPUs | OS | VM Description/Use/DNS Required | |-------------|---------------|------|--------|-----------------------------------------------------------------| | 16 | 300 | 4 | RHEL 7 | DEV1 DB Server running Oracle | | 16 | 300 | 4 | RHEL 7 | DEV2 DB Server running Oracle | | 16 | 300 | 4 | RHEL 7 | SQA1 DB Server running Oracle | | 16 | 300 | 4 | RHEL 7 | DEV1 AP Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | DEV2 AP Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | DEV3 DB Server running Oracle/AP Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | DEV3 AP Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | SQA1 AP Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | SQA1 AP Server running Apache/WebLogic | **Table 7: Staging Detailed VM Requirements** | RAM<br>(GB) | Space<br>(GB) | CPUs | os | VM Description/Use/DNS Required | |-------------|---------------|------|--------|--------------------------------------------------| | 16 | 800 | 4 | RHEL 7 | STAG1/STAG2 DB Server running Oracle | | 16 | 300 | 4 | RHEL 7 | STAG1 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | STAG1 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | STAG2 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | STAG2 Application Server running Apache/WebLogic | #### **Table 8: Pre-Production Detailed VM Requirements** | RAM<br>(GB) | Space<br>(GB) | CPUs | os | VM Description/Use/DNS Required | |-------------|---------------|------|--------|--------------------------------------------------| | 16 | 1300 | 4 | RHEL 7 | PREP1 DB Server running Oracle | | 16 | 1300 | 4 | RHEL 7 | PREP2 DB Server running Oracle | | 16 | 300 | 4 | RHEL 7 | PREP1 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | PREP1 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | PREP2 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | PREP2 Application Server running Apache/WebLogic | ## **Table 9: Production Detailed VM Requirements** | RAM<br>(GB) | Space<br>(GB) | CPUs | os | VM Description/Use/DNS Required | |-------------|---------------|------|--------|--------------------------------------------------| | 16 | 1300 | 4 | RHEL 7 | PROD1 DB Server running Oracle | | 16 | 1300 | 4 | RHEL 7 | PROD2 DB Server running Oracle | | 16 | 300 | 4 | RHEL 7 | PROD1 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | PROD1 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | PROD2 Application Server running Apache/WebLogic | | 16 | 300 | 4 | RHEL 7 | PROD2 Application Server running Apache/WebLogic | # **4.1.2 Environment Configurations** Table 10 lists Environment Variables values that should be substituted throughout this document as system administrators are completing the installation steps. **Table 10: Environment Variables** | ENV | ORACLE_BASE | BASE WLS_HOME DOMAIN_HOME | | |-------|----------------------|---------------------------|---------------------------------------------------| | DEV1 | /u01/app/Oracle_Home | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/erxdomain1 | | DEV2 | /u01/app/Oracle_Home | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/erxdomain2 | | DEV3 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-dev3 | | SQA1 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/erxdomain1 | | STAG1 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-stage | | STAG2 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-stage2 | | PREP1 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-preprod | | PREP2 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/ iep-preprod2 | | PROD1 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-prod | | PROD2 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-prod2 | **Table 11: Environment Variables (Continued)** | ENV | JAVA_HOME | | | |-------|-------------------------|------------------------|-----------------------------------------------| | DEV1 | /u01/app/java/latest | N/A | N/A | | DEV2 | /u01/app/java/latest | N/A | N/A | | DEV3 | /u01/oracle/java/latest | N/A | N/A | | SQA1 | /u01/app/java/latest | N/A | N/A | | STAG1 | /u01/app/java/latest | N/A | N/A | | STAG2 | /u01/app/java/latest | N/A | N/A | | PREP1 | /u01/app/java/latest | N/A | N/A | | PREP2 | /u01/app/java/latest | N/A | N/A | | PROD1 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-prod | | PROD2 | /u01/oracle | \$ORACLE_BASE/wlserver | \$ORACLE_BASE/user_projects/domains/iep-prod2 | The following table lists the symbolic names that should be substituted throughout this document as system administrators are completing the installation steps. **Table 12: Symbolic Names by Environment** | ENV | vm1_fqdn | vm1_name | vm2_fqdn | vm2_name | domain | |-------|----------|----------|----------|----------|----------| | DEV1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | DEV2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | DEV3 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | SQA1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | STAG1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | STAG2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PREP1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PREP2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PROD1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PROD2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | **Table 13: Symbolic Names by Environment (cont)** | ENV | env | Env | erx_port | proxy_fqdn | proxy_name | db_fqdn | db_name | db_port | |-------|-------|-------|----------|------------|------------|----------|----------|----------| | DEV1 | dev1 | Dev1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | DEV2 | dev2 | Dev2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | DEV3 | dev2 | Dev3 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | SQA1 | sqa1 | Sqa1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | STAG1 | stag1 | Stag1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | STAG2 | stag2 | Stag2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PREP1 | prep1 | Prep1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PREP2 | prep2 | Prep2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PROD1 | prod1 | Prod1 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | | PROD2 | prod2 | Prod2 | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | REDACTED | **Table 14: Symbolic Names by Environment (cont)** | ENV | mserver1 | mserver2 | cluster | machine1 | machine2 | |-------|------------------|------------------|------------|----------|----------| | DEV1 | erx1 | erx2 | dev1 | Machine1 | Machine2 | | DEV2 | erx1 | erx2 | dev1 | Machine1 | Machine2 | | DEV3 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | | SQA1 | erx1 | erx2 | dev1 | Machine1 | Machine2 | | STAG2 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | | STAG1 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | | PREP2 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | | PREP1 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | | PROD2 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | | PROD1 | ManagedServer001 | ManagedServer002 | Cluster001 | Machine1 | Machine2 | **Table 15: Symbolic Names by Environment (cont)** | ENV | iam_hco | iam_policy_entries | |------|------------|--------------------| | DEV1 | INTHCO | REDACTED | | DEV2 | INTHCO | REDACTED | | DEV3 | INTHCO | REDACTED | | SQA1 | SQAHCO | REDACTED | | STAG | PREPRODHCO | REDACTED | **Table 16: Symbolic Names by Environment (cont)** | ENV | iam_hco | iam_policy_entries | |-------|------------|--------------------| | STAG2 | PREPRODHCO | REDACTED | | PREP | PREPRODHCO | REDACTED | | PREP2 | PREPRODHCO | REDACTED | **Table 17: Symbolic Names by Environment (cont)** | ENV | iam_hco | iam_policy_entries | |-------|---------|--------------------| | PROD | PRODHCO | REDACTED | | PROD2 | PRODHCO | REDACTED | In addition to the above Environment Variables and Symbolic Names, there are several passwords or secret phrases which are required throughout the installation. The table below identifies Symbolic Names that will be used in this document, and provide a brief description of each. The values of these sensitive items will be defined by the appropriate administrator during the installation process, and should be properly recorded and shared with others on a need to know basis. Table 18: Symbolic Names for sensitive items | Symbolic Name | | | |-----------------------|--|--| | keystore_passphrase | | | | privatekey_passphrase | | | | weblogic_password | | | ## 4.2 Platform Installation and Preparation The following sections describe the steps to prepare the operating system for the installation of the application. Most activities are to be performed by the RHEL System Administrator. ## 4.2.1 X Windows on VM1 and VM2 1. Install the Linux X Window libraries (the following must be performed by a system administrator): ``` $ dzdo yum install xorg-x11-xauth.x86 64 ``` - 2. Start Attachmate Reflection X (Click *Start > All Programs > Attachmate Reflection > Reflection X*). - 3. Modify the SSH session: - a. Connection > SSH > X11 > Enable X11 forwarding - b. Connection > SSH > X11 > X display location > :0.0 - 4. Connect to the Linux server with the new SSH session settings. The DISPLAY environment variable should be automatically set. - 5. In order to run X applications after doing a dzdo su to another account, capture your xauthority. - 6. As your normal Linux login account: ``` $ xauth list | grep unix`echo $DISPLAY | cut -c10-12` > /tmp/authx ; chmod o+r /tmp/authx ``` 7. After you dzdo su to another user, add the xauth and verify: ``` $ xauth add `cat /tmp/authx` ; xauth list ## [set DISPLAY to localhost:xx.0 listed] ## $ export DISPLAY=localhost:10.0 $ xclock & ``` ## 4.2.2 Setup Administration Accounts on VM1 and VM2 1. Verify the /etc/sudoers file has "#includedir /etc/sudoers.d" entry near the end of the file, if not, perform the following: ``` $ dzdo chmod u+w /etc/sudoers $ dzdo vi /etc/sudoers ``` Add #includedir /etc/sudoers.d near the end of the file, exit the vi editor. ``` $ dzdo chmod u+w /etc/sudoers ``` 2. Modify the Linux weblogic account .bash\_profile, replace the PATH= and export PATH with the following near the end of the file: ``` export JAVA_HOME=[ORACLE_BASE]/java/latest export PATH=${JAVA HOME}/bin:${PATH}:${HOME}/bin ``` 3. Create the oracle software directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo chmod 755 /u01 $ dzdo mkdir -p /u01/oracle $ dzdo chown weblogic:weblogic /u01/oracle $ dzdo chmod 755 /u01/oracle ``` 4. Create the Linux kettle user and group (the following must be performed by a system administrator): ``` $ dzdo groupadd -g 7600 kettle $ dzdo useradd -g kettle $ dzdo usermod -a -G weblogic kettle (weblogic group already exists in LDAP) ``` 5. Create the app software directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo chmod 755 /u01 $ dzdo mkdir -p /u01/app $ dzdo chown weblogic:weblogic /u01/app $ dzdo chmod 755 /u01/app ``` 6. Create the pentaho software directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/app/pentaho $ dzdo chown kettle:kettle /u01/app/pentaho $ dzdo chmod 755 /u01/app/pentaho ``` 7. Modify the Linux kettle account to add umask command near the beginning of the file ~kettle/.bash\_profile: ``` umask 0022 ``` 8. Modify the Linux kettle account .bash\_profile, replace the PATH= and export PATH with the following near the end of the file: ``` export JAVA_HOME=/u01/app/java/latest/ export PATH=${JAVA HOME}/bin:${PATH}:${HOME}/bin ``` 9. Create the Linux kettle sudoer file (the following must be performed by a system administrator): ``` $ dzdo vi /etc/sudoers.d/kettle kettle ALL=NOPASSWD:/sbin/service kettle start,/sbin/service kettle stop,/sbin/service kettle stop_all,/sbin/service kettle status Cmnd_Alias KETTLE_SU=/bin/su - kettle Cmnd_Alias KETTLE_CMD=/bin/ls, /bin/du, /bin/grep, /bin/cat, /sbin/chkconfig --list, /usr/sbin/lsof %kettle ALL=(ALL) KETTLE_CMD %kettle ALL=(ALL) KETTLE_SU ``` 10. Create the Linux apache sudoer file (the following must be performed by a system administrator): ``` $ dzdo vi /etc/sudoers.d/apache apache ALL=(kettle:kettle) NOPASSWD:/u01/app/cpanel/bin/carte_slave_util.sh ``` ## 4.2.3 Install Java on VM1 and VM2 1. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` 3. Download Oracle JDK 1.8 for Linux x86-64 to the downloads directory: Download from ATIC IEP eRx Downloads directory 4. Create Java directory if it doesn't exist: ``` $ mkdir -p /u01/app/java $ chmod 755 /u01/app/java ``` 5. Unpack the Oracle JDK 1.8 archive in the downloads directory: ``` $ cd /u01/app/java $ gzip -cd < /u01/downloads/jdk-8u[xxx]-linux-x64.tar.gz | tar xvf -</pre> ``` 6. Create symbolic link for latest Java installation: ``` $ ln -s jdk1.8.0_[xxx] latest ``` 7. Open permissions to permit access to all users: ``` $ find jdk1.8.0_[xxx] -type d -exec chmod g+rx,o+rx {} \; $ find jdk1.8.0_[xxx] -type f -exec chmod g+r,o+r {} \; exit ``` 8. Return back in your normal Linux login account. ``` $ exit ``` ## 4.2.4 Apache Installation on VM1 and VM2 Perform the following steps on VM1 and VM2: 1. EO SA installs standard Apache 2.2 RHEL6 RPM, as your normal Linux login account verify as follows: ``` $ dzdo rpm -q -a | grep httpd httpd-tools-2.4.6-95.el7.x86_64 httpd-2.4.6-95.el7.x86 64 ``` 2. Install the Linux NSS package (the following must be performed by a system administrator): ``` $ dzdo yum install mod_nss.x86_64 ``` 3. Modify the httpd startup configuration (the following must be performed by a system administrator): ``` $ dzdo systemctl enable httpd # for RHEL 7 systems ``` ## 4.2.5 Apache Configuration on VM1 and VM2 servers are RHEL 7 and they have Apache version 2.4, Want to confirm if these instructions are for Apache 2.2 or 2.4? Here are the differences between document and Apache conf file on server. 6. No <IfModule prefork.c> 9. No <Directory "/var/www/icons"> section Instead <Directory "/var/www/html"> section exist and it has the Option parameter Options Indexes FollowSymLinks The following step need to be performed on VM1 and VM2: 1. Modify HTTPD configuration: ``` $ dzdo vi /etc/httpd/conf/httpd.conf ``` 2. Modify Listen parameter in /etc/http/conf/httpd.conf: ``` Listen 80 ``` 3. Modify <Directory /> section in /etc/http/conf/httpd.conf: ``` <Directory /> Options FollowSymLinks AllowOverride None <Limit PUT> Order deny,allow Deny from all </Limit> </Directory> ``` 4. Modify <Directory "/var/www/html"> section in /etc/http/conf/httpd.conf: ``` <Directory "/var/www/html"> Options Indexes FollowSymLinks AllowOverride None Order allow,deny Allow from all </Directory> ``` 5. Modify < IfModule alias module> section in /etc/http/conf/httpd.conf: ``` ScriptAlias /cgi-bin/ "/var/www/cgi-bin/" ``` 6. Modify < Directory "/var/www/cgi-bin"> section in /etc/http/conf/httpd.conf: ``` <Directory "/var/www/cgi-bin"> AllowOverride None Options None Order allow,deny Allow from all </Directory> ``` #### 7. Add Header Edit entries to bottom of /etc/http/conf/httpd.conf ``` # Set security options for cookies (to prevent cross-site scripting [XSS] attacks) Header edit Set-Cookie "(?i)^((?:(?!;\s?HttpOnly).)+)$" "$1; HttpOnly" Header edit Set-Cookie "(?i)^((?:(?!;\s?secure).)+)$" "$1; Secure" # Prevent clickjacking attacks Header always append X-Frame-Options DENY ``` #### 8. Disable SSL: - \$ dzdo mv /etc/httpd/conf.d/ssl.conf /etc/httpd/conf.d/ssl.conf\_orig \$ dzdo touch /etc/httpd/conf.d/ssl.conf \$ dzdo chmod 644 /etc/httpd/conf.d/ssl.conf - 9. Modify the httpd startup configuration (the following must be performed by a system administrator): \$ dzdo systemctl enable httpd #### 10. Start Apache: \$ dzdo systemctl start httpd ## 4.2.6 Certificate Configuration 1. Generate a permanent certificate using Venafi: Nickname: [vm1\_fqdn] Description: [ERX|IEP] [ENV] SAN's: [vm1 fqdn], [vm1 fqdn] 2. Generate a [vm1 fqdn] pkcs12 certificate store: ``` $ openssl pkcs12 -export -name [vml_fqdn] -in [vml_fqdn].crt -inkey [vml_fqdn].key -out [vml_fqdn].p12 Enter Export Password: #### Verifying - Enter Export Password: #### ``` 3. Generate a [vm2 fqdn] pkcs12 certificate store: ``` $ openssl pkcs12 -export -name [vm2_fqdn] -in [vm1_fqdn].crt -inkey [vm1_fqdn].key -out [vm2_fqdn].p12 Enter Export Password: #### Verifying - Enter Export Password: #### ``` 4. Generate [vm1 fqdn] java keystore: ``` $ keytool -importkeystore -deststorepass ####### -destkeypass ####### -destkeystore [vml_fqdn].jks -srckeystore [vml_fqdn].p12 -srcstoretype PKCS12 -srcstorepass #### -alias [vml_fqdn] ``` 5. Import VA-Internal-S2-RCA1-v1.pem Certificate into [vm1 fqdn] java keystore: ``` $ keytool -import -alias VA-Internal-S2-RCA1-v1 -file VA-Internal-S2-RCA1-v1.pem - keystore [proxy_fqdn].jks Enter keystore password: ####### Trust this certificate? [no]: yes Certificate was added to keystore ``` 6. Import VA-Internal-S2-ICA4-v1.pem Certificate into [vm1 fqdn] java keystore: ``` $ keytool -import -alias VA-Internal-S2-ICA1-v1 -file VA-Internal-S2-ICA1-v1.pem - keystore [proxy_fqdn].jks Enter keystore password: ####### Trust this certificate? [no]: yes Certificate was added to keystore ``` ## 4.2.7 Create NSS certificate database on VM1 1. Create a new NSS certificate database: ``` $ dzdo mv /etc/httpd/alias /etc/httpd/alias_orig $ dzdo mkdir /etc/httpd/alias $ dzdo chmod 755 /etc/httpd/alias $ dzdo certutil -N -d sql:/etc/httpd/alias Enter new password: #### Re-enter password: #### ``` 2. Add server permanent certificate: ``` $ dzdo pk12util -i [proxy_fqdn].p12 -d sql:/etc/httpd/alias -n [proxy_fqdn] Enter Password or Pin for "NSS Certificate DB": #### Enter password for PKCS12 file: #### pk12util: PKCS12 IMPORT SUCCESSFUL ``` 3. Add certificate chain: 4. Modify certificate database permissions: ``` $ dzdo chmod g+rx,o+rx /etc/httpd/alias $ dzdo chmod -R g+r,o+r /etc/httpd/alias/* ``` 5. Verify installed certificates: ``` $ certutil -L -d sql:/etc/httpd/alias ``` 6. Create certificate database password file: ``` $ cat > /etc/httpd/conf/password.conf internal:#### NSS FIPS 140-2 Certificate DB:#### ``` 7. Modify certificate database password file permissions: ``` $ dzdo chmod g+r,o+r /etc/httpd/conf/password.conf ``` 8. Start HTTPD server ``` $ dzdo systemctl start httpd ``` ## 4.2.8 Create NSS certificate database on VM2 1. Create a new NSS certificate database: ``` $ dzdo mv /etc/httpd/alias /etc/httpd/alias_orig $ dzdo mkdir /etc/httpd/alias $ dzdo cp /etc/httpd/alias_orig/pkcs11.txt /etc/httpd/alias $ dzdo certutil -N -d sql:/etc/httpd/alias Enter new password: #### Re-enter password: #### ``` 2. Add server permanent certificate: ``` $ dzdo pk12util -i [vm2_fqdn].p12 -d sql:/etc/httpd/alias -n [vm2_fqdn] Enter Password or Pin for "NSS Certificate DB": #### Enter password for PKCS12 file: #### pk12util: PKCS12 IMPORT SUCCESSFUL ``` 3. Add certificate chain: 4. Modify certificate database permissions: ``` $ dzdo chmod g+rx,o+rx /etc/httpd/alias $ dzdo chmod -R g+r,o+r /etc/httpd/alias/* ``` 5. Verify installed certificates: ``` $ certutil -L -d sql:/etc/httpd/alias ``` 6. Create certificate database password file: ``` $ cat > /etc/httpd/conf/password.conf internal:#### NSS FIPS 140-2 Certificate DB:#### ``` 7. Modify certificate database password file permissions: ``` $ dzdo chmod g+r,o+r /etc/httpd/conf/password.conf ``` 8. Start HTTPD server ``` $ dzdo systemctl start httpd ``` ## 4.2.9 NSS Configuration on VM1 and VM2 The following steps need to be performed on VM1 and VM2: 1. Rename the RPM default ssl.conf file to ssl.conf\_orig to prevent Apache from loading during startup. ``` $ cd /etc/httpd/conf.d $ dzdo cp nss.conf nss.conf_orig $ dzdo mv ssl.conf ssl.conf_orig $ dzdo touch ssl.conf $ dzdo chmod 644 ssl.conf ``` #### 2. Modify NSS configuration: ``` $ dzdo cp /etc/httpd/conf.d/nss.conf /etc/httpd/conf.d/nss.conf_orig $ dzdo vi /etc/httpd/conf.d/nss.conf ``` #### a. Modify Listen parameter: #Listen 8443 Listen 443 #### b. Modify NSSPassPhraseDialog parameter: ``` #NSSPassPhraseDialog builtin NSSPassPhraseDialog file:/etc/httpd/conf/password.conf NSSFIPS on ``` #### c. Modify VirtualHost tag: ``` #<VirtualHost _default_:8443> <VirtualHost default :443> ``` #### d. Modify ServerName parameter: #ServerName www.example.com:8443 ServerName [proxy fqdn]:443 ## e. Modify NSS logging parameters: #ErrorLog /etc/httpd/logs/error\_log #TransferLog /etc/httpd/logs/access\_log ErrorLog /etc/httpd/logs/nss\_error\_log TransferLog /etc/httpd/logs/nss\_access\_log #### f. Modify NSSCipherSuite parameters: ``` #NSSCipherSuite +aes_128_sha_256,+aes_256_sha_256,+ecdhe_ecdsa_aes_128_gcm_sha_256,+ecdhe_ecdsa_ae s_128_sha,+ecdhe_ecdsa_aes_256_sha,+ecdhe_rsa_aes_128_gcm_sha_256,+ecdhe_rsa_aes_1 28_sha,+ecdhe_rsa_aes_256_sha,+rsa_aes_128_gcm_sha_256,+rsa_aes_128_sha,+rsa_aes_2 56_sha NSSCipherSuite +rsa_aes_128_sha,+rsa_aes_256_sha ``` #### g. Modify NSSProtocol parameters: #NSSProtocol SSLv3,TLSv1.0,TLSv1.1 NSSProtocol TLSv1.1,TLSv1.2 #### h. Modify NSSNickname parameter: #NSSNickname Server-Cert NSSNickname [proxy\_fqdn] NSSEnforceValidCerts off #### i. Modify NSSCertificateDatabase parameter: #NSSCertificateDatabase /etc/httpd/alias NSSCertificateDatabase sql:/etc/httpd/alias #### j. Save the nss.conf file. #### 3. Start HTTPD server \$ dzdo systemctl restart httpd 4. Review access\_log, error\_log, nss\_access\_log and nss\_error\_log to ensure TLS is functioning correctly. # 4.2.10 NSS Configuration on VM2 The following steps need to be performed on VM1 and VM2: 1. Rename the RPM default ssl.conf file to ssl.conf\_orig to prevent Apache from loading during startup. ``` $ cd /etc/httpd/conf.d $ dzdo mv ssl.conf ssl.conf_orig $ dzdo touch ssl.conf $ dzdo chmod 644 ssl.conf ``` #### 2. Modify NSS configuration: \$ dzdo vi /etc/httpd/conf.d/nss.conf a. Modify Listen parameter: #Listen 8443 Listen 443 b. Modify NSSPassPhraseDialog parameter: ``` #NSSPassPhraseDialog builtin NSSPassPhraseDialog file:/etc/httpd/conf/password.conf NSSFIPS on ``` c. Modify VirtualHost tag: ``` #<VirtualHost _default_:8443> <VirtualHost default :443> ``` d. Modify ServerName parameter: ``` #ServerName www.example.com:8443 ServerName [vm2_fqdn]:443 ``` e. Modify NSS logging parameters: ``` #ErrorLog /etc/httpd/logs/error_log #TransferLog /etc/httpd/logs/access_log ErrorLog /etc/httpd/logs/nss_error_log TransferLog /etc/httpd/logs/nss_access_log ``` f. Modify NSSCipherSuite parameters: ``` #NSSCipherSuite +aes_128_sha_256,+aes_256_sha_256,+ecdhe_ecdsa_aes_128_gcm_sha_256,+ecdhe_ecdsa_ae s_128_sha,+ecdhe_ecdsa_aes_256_sha,+ecdhe_rsa_aes_128_gcm_sha_256,+ecdhe_rsa_aes_1 28_sha,+ecdhe_rsa_aes_256_sha,+rsa_aes_128_gcm_sha_256,+rsa_aes_128_sha,+rsa_aes_2 56_sha NSSCipherSuite +rsa_aes_128_sha,+rsa_aes_256_sha ``` g. Modify NSSProtocol parameters: ``` #NSSProtocol SSLv3, TLSv1.0, TLSv1.1 NSSProtocol TLSv1.1, TLSv1.2 ``` h. Modify NSSNickname parameter: ``` #NSSNickname Server-Cert NSSNickname [proxy_fqdn] NSSEnforceValidCerts off ``` i. Modify NSSCertificateDatabase parameter: ``` #NSSCertificateDatabase /etc/httpd/alias NSSCertificateDatabase sql:/etc/httpd/alias ``` j. Save the nss.conf file. #### 3. Start HTTPD server \$ dzdo systemctl restart httpd 4. Review access\_log, error\_log, nss\_access\_log and nss\_error\_log to ensure TLS is functioning correctly. # 4.2.11 Install Apache Plug-in for WebLogic on VM1 and VM2 The following steps need to be performed on VM1 and VM2: 1. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` 3. Download Oracle WLS Plugin 12.2.1.3 archive (v44415-01) to the downloads directory: Download from AITC IEP eRx Downloads directory 4. Unzip the Oracle WLS Plugin 12.2.1.3 archive to in the downloads directory: - 5. You should be back in your normal Linux login account. - 6. Copy the Apache Plug-in for WebLogic libraries to the HTTPD modules directory (the following must be performed by a system administrator): ``` \ dzdo cp -r /u01/downloads/WLSPlugin12.2.1.3.0-Apache2.2-Apache2.4-Linux_x86_64-12.2.1.3.0 /etc/httpd/modules/WLSPlugin $ dzdo find /etc/httpd/modules/WLSPlugin -type d -exec chmod 755 {} \; $ dzdo find /etc/httpd/modules/WLSPlugin/[bjl]* -type f -exec chmod 755 {} \; ``` 7. Modify the /etc/sysconfig/httpd file (the following must be performed by a system administrator): ``` $ dzdo vi /etc/sysconfig/httpd ``` #### Add the following to the end of the file: ``` # Update LD_LIBRARY_PATH to include Weblogic Plugin LD_LIBRARY_PATH=${LD_LIBRARY_PATH}:/etc/httpd/modules/WLSPlugin/lib ``` # 4.2.12 Install Centrify for Apache on VM1 and VM2 The following steps need to be performed on VM1 and VM2: 1. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` 2. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` - 3. Download the Centrify for Apache package (centrify-apache-4.4.4-rhel3-x86\_64.tgz) to the downloads directory from AITC IEP eRx Downloads directory - 4. Unzip Centrify for Apache package to in the downloads directory: ``` $ cd /u01/downloads $ mkdir centrify-apache-4.4.4-rhel3-x86_64 $ tar xvzf centrify-apache-4.4.4-rhel3-x86_64.tgz -C centrify-apache-4.4.4-rhel3-x86_64 $ chmod o+rx centrify-apache-4.4.4-rhel3-x86_64 $ chmod o+r centrify-apache-4.4.4-rhel3-x86_64/* $ exit ``` - 5. You should be back in your normal Linux login account. - 6. Install the Centrify for Apache package (the following must be performed by a system administrator): ``` \ dzdo rpm -Uvh /u01/downloads/centrify-apache-4.4.4-rhel3-x86_64/centrifydc-apache-4.4.4-rhel3-x86 64.rpm ``` #### 4.2.13 Install IEP CPanel on VM1 and VM2 1. On VM1, create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` - 2. Download the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd hhmmss.sh) to the downloads directory. - 3. As your normal Linux login account, dzdo execute the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd \_hhmmss.sh) (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx_iep_ x.x.x.xxx_configur_yyyymmdd _hhmmss.sh ``` - 4. Select options 1 and 2, then Exit (x). - 5. Repeat steps 1 through 4 on VM2 - 6. Check the CPanel, pull up the following URL's in a Browser: ``` $ https://[vm1_fqdn]/cpanel $ https://[vm2_fqdn]/cpanel ``` # 4.2.14 Install Apache SSOi Web Agent on VM1 - 1. Start Xming or other X Server on your Windows Desktop/Laptop. Connect to the server using Putty. The DISPLAY environment variable should be set. - 2. Unzip the CA SiteMinder Apache Web Agent archive to in the downloads directory: Enter installation path: /u01/app/CA/webagent #### Pre-Installation Summary #### Please Review the Following Before Continuing: #### **Product Name:** CA SiteMinder Web Agent #### Install Folder: /u01/app/CA/webagent #### Disk Space Information (for Installation Target): Required: 420,365,931 Bytes Available: 3,860,701,184 Bytes 3. Confirm: #### 4. Exit: #### Install Complete # 4.2.15 Configure Apache SSOi Web Agent on VM1 - 1. Go here for background; need admin user to SSOi for setup for the particular zone (DEV, SQA, PROD, etc) - a. AcS Playbook Home (sharepoint.com) - b. IAM URLs (sharepoint.com) - c. IAM VAEC Dashboard - 2. As your normal Linux login account, dzdo su to the root account (the following must be performed by a system administrator): ``` $ dzdo su - ``` 3. Change directory to the agent home and "source" the Siteminder environment: ``` # cd /u01/app/CA/webagent # . ./ca wa env.sh ``` 4. Change to install config info directory and launch the configuration wizard (don't put `-i console` for GUI): ``` # cd install_config_info # ./ca-wa-config.bin -i console ``` 5. Type 1 to register the trusted host, then Press Enter ``` ->1- Yes, I would like to do Host Registration now. 2- No, I would like to do Host Registration later. ``` - Yes, I would like to do Host Registration now. - 6. In the Admin User Name prompt, type threg then press Enter ``` Admin User Name (Default: ): threg ``` 7. For Shared Secret Rollover, type n then press Enter Enable Shared Secret Rollover (y/n) (Default: n): n 8. For Allow Trusted Host Override, type y then press Enter Allow Trusted Host Overwrite (y/n) (Default: Based On Locale): y 9. Type the threg password then press Enter 10. Type the Trusted Host Name then press Enter ``` Specify the name of the host you want to register with the Policy Server. ``` Enter the name of the host configuration object. The name must match a host configuration object name already defined on the Policy Server. Trusted Host Name (Default: ): [local\_fqdn] 11. Type the Host Configuration Object then press Enter Host Configuration Object (Default: ): [iam hco] #### Trusted Host Name and Configuration Object Specify the name of the host you want to register with the Policy Server. Enter the name of the host configuration object. The name must match a host configuration object name already defined on the Policy Server. Trusted Host Name vaausapperx601.aac.va.gov Host Configuration Object SQAHCO 12. Type the Policy Server IP Address (only one host and port) ``` Policy Server IP Address ------ Enter the IP Address of the Policy Server where you are registering this host. Policy Server IP Address (Default: ): [iam_policy] smpl.sqa.iam.va.gov:44441 ``` 13. In the FIPS Mode Settings, select FIPS Only Mode 14. Confirm the default file name and location of Host configuration SmHost.conf File name Select a location /u01/app/CA/webagent/config Restore Default Choose... 15. Checking with policy server: Please wait, CA SiteMinder Web Agent Configuration is being configured for your system. This may take a moment... Apache Web Server 16. Select 1 for Apache Web Server Please Choose a Folder: 17. Specify the path to apache instance //etc/httpd Apache Web Server path Enter the root path of where Apache Web server installed. Please enter path (Default: ): /etc/httpd Apache version 2.4.x 18. Select the correct Apache version, Apache Version Please select a choice for the Apache version. 1- Apache version 1.x 2- Apache version 2.x 3- Apache version 2.2.x 4- Apache version 2.4.x ENTER THE NUMBER OF THE DESIRED CHOICE: 4 ASF/RedHat Apache 19. Select the correct Apache Type, type Apache Server Type Please select one of the following appropriately match your previous selection 1- Oracle HTTP Server 2- IBM HTTP Server 3- HP Apache 4- ASF/RedHat Apache 5- RedHat JWS HTTP Server ENTER THE NUMBER OF THE DESIRED CHOICE: 4 ✓ Apache 2.4.6 20. Confirm the Apache version #### 21. Enter the Agent Configuration Object, ``` Agent Configuration Object Agent Configuration Object (Default: AgentObj): PREAgentConfig ``` # 22. Select Basic over SSL Authentication, HTTP Basic over SSL ``` SSL Authentication ----- The following SSL configurations are available for this web server. If the Web Agent will be providing advanced authentication, select which configuration it will use to configure Apache 2.2.15. ->1- HTTP Basic over SSL ``` ENTER THE NUMBER FOR YOUR CHOICE, OR PRESS <ENTER> TO ACCEPT THE DEFAULT:: 1 #### 23. Enable the WebAgent ENTER THE NUMBER FOR YOUR CHOICE, OR PRESS <ENTER> TO ACCEPT THE DEFAULT:: 1 #### 24. On the Summary Screen, Type 1 then press Enter ``` Web Server Configuration Summary Please confirm the configuration selection. Accept the configuration and press 'Enter' to continue. To change one or more settings, select 'Previous'. Select 'Cancel' will exit the configuration. Configure the following webserver(s): Apache Server: Apache 2.2.15 Agent Configuration Object: PREAgentConfig SSL Authentication type: HTTP Basic over SSL IS WebAgent Enabled: YES Please enter a choice. ->1- Continue 2- Previous 3- Cancel ENTER THE NUMBER OF THE DESIRED CHOICE, OR PRESS <ENTER> TO ACCEPT THE DEFAULT: 1 ``` #### 25. Continue installation if ssl.conf file doesn't exist: ``` 1- Continue 2- Exit Unable to process configuration. File /etc/httpd/conf.d/ssl.conf doesnt exist. Please make sure the configuration path is valid. Please select a choice: 1 ``` #### 26. Confirm exit from installer: PRESS <ENTER> TO EXIT THE INSTALLER: <ENTER> # 4.2.16 Post Configure Edits for Apache SSOi Web Agent on VM1 27. As root, edit /u01/app/CA/webagent/config/SmHost.conf: ``` vi /u01/app/CA/webagent/config/SmHost.conf ``` 28. Replace first policyserver entry with complete list. SQA for example: ``` REDACTED Edit /etc/httpd/conf/WebAgent.conf: vi /etc/httpd/conf/WebAgent.conf ``` 29. Enable the agent: EnableWebAgent="YES" 30. For an embedded Apache web server (included by default) on a RedHat Linux system, modify certain configuration files to accommodate the product first. Follow these steps:. ``` cp /etc/sysconfig/httpd /etc/sysconfig/httpd.orig vi /etc/sysconfig/httpd ``` Add the following line to the end of the file: ``` PATH=$PATH:/u01/app/CA/webagent/bin ``` Save the changes and close the text editor. 31. Source ca\_wa\_env.sh script in the following file (instead of starting it manually each time): ``` # vi /etc/sysconfig/httpd ``` Add the following code snippet after the similar snippet for /etc/sysconfig/httpd 32. Modify the apachectl script to set the webagent environment variables: ``` cp /usr/sbin/apachectl /usr/sbin/apachectl.orig vi /usr/sbin/apachectl ``` Locate a line resembling the following example: # Source /etc/sysconfig/httpd for \$HTTPD setting, etc Add the following code snippet after the similar snippet for /etc/sysconfig/httpd/: (go to line 66) 33. Modify permission of CA webagent files ``` # chmod 666 /u01/app/CA/webagent/config/SmConf.conf # chown apache: /u01/app/CA/webagent/log # chmod 777 /u01/app/CA/webagent/log ``` 34. Create /opt/ca/webagent symbolic link ``` # mkdir /opt/ca # chmod 755 /opt/ca # ln -s /u01/app/CA/webagent/ /opt/ca/webagent ``` 35. Modify trace file verbosity Modify trace.conf file: ``` # vi /opt/ca/webagent/config/trace.conf ``` Modify lines near the bottom per the following: nete.enableConsoleLog=0 ``` nete.enableFileLog=0 nete.logFile=0 nete.conapi.logLevel=0 nete.conapi.ipc.logLevel=0 nete.conapi.tcpip.logLevel=0 nete.mon.monitoringApiLogLevel=0 ``` #### In same directory, modify WebAgentTrace.conf file: ``` # vi WebAgentTrace.conf ``` #### Modify lines neer the bottom to be: ``` components: WebAgent data: Date, Time, Pid, Function, TransactionID, User, Message ``` #### 36. Modify sysctl for Apache on RHEL 7. To keep apache updates from breaking this in the future, an override file needs to be created with a systemd command: # systemctl edit httpd.service This will open a text file (possibly empty) to edit. Drop in the following: ``` [Service] ExecStart= ExecReload= ``` ExecStart=/bin/bash -a -c 'source /u01/app/CA/webagent/ca\_wa\_env.sh && exec /usr/sbin/httpd \$OPTIONS -DFOREGROUND' ExecReload=/bin/bash -a -c 'source /u01/app/CA/webagent/ca\_wa\_env.sh && exec /usr/sbin/httpd \$OPTIONS -k graceful' Write and Exit. This will create /etc/systemd/system/httpd.service.d/override.conf. #### Do a reload: # systemctl daemon-reload #### 37. Restart and check Apache. ``` # systemctl restart httpd # systemctl -l status httpd ``` 38 December 2021 ### 4.3 Download and Extract Files This section is not applicable to this guide. #### 4.4 Database Creation This section is not applicable to this guide. # 4.5 Installation Scripts This section is not applicable to this guide. # 4.6 Cron Scripts This section is not applicable to this guide. # 4.7 Access Requirements and Skills Needed for the Installation This section is not applicable to this guide. #### 4.8 Installation Procedure This section provides step-by-step instructions for installing all components of the Inbound eRx software on all platforms. ### 4.8.1 VistA Patch Installation #### 4.8.1.1 PSO\*7\*617 Installation **Pre-Installation Instructions:** This patch should be installed during non-peak hours to minimize potential disruption to users. Staff should not be processing prescriptions while patch is being installed. This patch should take less than 5 minutes to install. #### **Installation Instructions:** - 1. Choose the PackMan message containing this patch. - 2. Choose the INSTALL/CHECK MESSAGE PackMan option. - 3. From the Kernel Installation & Distribution System menu, select the Installation menu. From this menu, select Backup a Transport Global. This option will create a backup message of any routines exported with this patch. It will not backup any other changes such as DD's or templates. When prompted for INSTALL NAME, enter the patch #: PSO\*7.0\*617 - 4. From the Installation menu, you may select to use the following options. When prompted for INSTALL NAME, enter the patch #: PSO\*7.0\*617 - a. Verify Checksums in Transport Global This option will allow you to ensure the integrity of the routines that are in the transport global. - b. Print Transport Global This option will allow you to print only a summary of the patch, to print a summary of the patch and the routines in the transport global, or to print only the routines in the transport global. - c. Compare Transport Global to Current System This option will allow you to view all changes that will be made when this patch is installed. (It compares all components of this patch's routines, DDs, templates, etc.). - 5. From the Installation menu, select the Install Package(s) option and choose the patch to install. - 6. When prompted 'Want KIDS to INHIBIT LOGONs during the install? NO//', respond NO. - 7. When prompted 'Want to DISABLE Scheduled Options, Menu Options, and Protocols? NO//', respond NO. #### 4.8.1.2 PSD\*3\*89 Installation **Pre-Installation Instructions:** There are no pre-installation steps for this patch. This patch may be installed with users on the system, but it is recommended that it be installed during non-peak hours to minimize potential disruption to users. Staff should not be processing prescriptions while patch is being installed. This patch should take less than 5 minutes to install. There are no Menu Options to disable. **Installation Instructions:** - 1. Choose the PackMan message containing this patch. - 2. Choose the INSTALL/CHECK MESSAGE PackMan option. - 3. From the Kernel Installation & Distribution System menu, select the Installation menu. - a. Verify Checksums in Transport Global This option will allow you to ensure the integrity of the routines that are in the - transport global. - b. Print Transport Global This option will list the contents of of the transport global (what was loaded from the KIDS file). - c. Compare Transport Global to Current System This option will allow you to view all changes that will be made when this patch is installed. It compares all components of this patch (routines, DDs, templates, etc.). - d. Backup a Transport Global This option will create a backup message of any routines exported with this patch. It will not backup any other changes such as DDs or templates. This step is required for patch back-out processing. - 5. From the Installation menu, select the Install Package(s) option and choose the patch to install PSD\*3.0\*89. - 6. When prompted 'Want KIDS to Rebuild Menu Trees Upon Completion of Install? NO//' respond NO - 7. When prompted 'Want KIDS to INHIBIT LOGONs during the install? NO//' respond NO - 8. When prompted 'Want to DISABLE Scheduled Options, Menu Options, and Protocols? NO//' respond NO # 4.8.2 WebLogic Installation The following subsections describe the steps to install the WebLogic application server. Most activities are to be performed by the WebLogic Administrator. #### 4.8.2.1 Install WebLogic on VM1 and VM2 - 1. Start Xming or other X Server on your Windows Desktop/Laptop. Connect to the server using Putty. The DISPLAY environment variable should be set. - 2. As your normal Linux login account: - a. \$\\$xauth list | grep unix\`echo \$\DISPLAY | cut -c10-12\` > /tmp/authx - b. \$ chmod o+r /tmp/authx - 3. After you dzdo su to weblogic, add the xauthority and see whether it's working: - a. \$ xauth add `cat /tmp/authx` - b. \$ xauth list - c. ## [set DISPLAY to localhost:xx.0 listed] ## - d. \$ export DISPLAY=localhost:10.0 - e. \$ xclock & - 4. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads ``` - \$ dzdo chmod 777 /u01/downloads - 5. Download Oracle WLS 12.2.1.4 installer to the downloads directory: - Download from AITC IEP eRx Downloads directory - 6. Unzip the Oracle WLS 12.1.3 installer to the downloads directory: - \$ unzip fmw 12.2.1.4.0 wls Disk1 1of1.zip fmw 12.2.1.4.0 wls.jar - 7. Run the Oracle WLS 12.1.3 installer: - \$ java -jar fmw\_12.2.1.4.0\_wls.jar - 8. Enter "y" to accept prerequisite checks. - 9. Enter "/u01/oracle/oraInventory". - 10. Click OK. Figure 3: Install WebLogic - Oracle Fusion Middleware Installation Inventory Setup 11. The Oracle Universal Installer will appear for a few moments. Figure 4: Install WebLogic - Oracle Universal Installer Dialog Box 12. Once the installer comes up, click Next. Figure 5: Install WebLogic – Oracle Fusion Middleware WebLogic Server and Coherence Installer Screen #### 13. Click Next: 14. Enter *Oracle Home*: "*[ORACLE\_BASE]/Oracle\_Home*". /u01/oracle/Oracle\_Home 15. Click **Next**. Figure 6: Install WebLogic - Installation Location - 16. For Installation Type, select the WebLogic Server radio button. - 17. Click Next. Figure 7: Install WebLogic - Installation Type ## 18. Click Next again on the Prerequisite Checks screen. Figure 8: Install WebLogic - Prerequisite Checks 19. On the *Installation Summary* screen, click **Install**. Figure 9: Install WebLogic - Installation Summary Screen 20. Wait while the installation progresses. - 21. Once the installation is complete, the following screen will display. - 22. Click Next. Figure 10: Install WebLogic - Installation Progress Screen - 23. On VM1, leave *Automatically Launch the Configuration Wizard* checked, on VM2 uncheck it. - 24. Click Finish. Figure 11: Install WebLogic - Installation Complete - 25. On VM2, skip the remaining steps in this section. - 26. On VM1, the Oracle Configuration Wizard splash screen will appear for a few moments. Figure 12: Install WebLogic - Oracle Configuration Wizard Splash Screen - 27. On the **Configuration Type** screen, select *Create a new domain*. - 28. Enter the following in the *Domain Location*: [ORACLE\_BASE]/Oracle\_Home/user\_projects/domains/[domain] - 29. Click Next. Figure 13: Install WebLogic - Create New Domain - 30. On the **Templates** screen, select the *Create Domain using Product Templates* radio button. - 31. Under Available Templates, select "Basic WebLogic Server Domain". - 32. Click Next. Figure 14: Install WebLogic - Templates Screen - 33. On the Administrator Account screen, enter Name: "weblogic" - 34. Enter *Password*: "#######"" - 35. Enter *Confirm Password*: "#######"" - 36. Click Next. Figure 15: Install WebLogic - Administrator Account Screen - 37. On the **Domain Mode and JDK** screen, select the *Development* radio button for the *Domain Mode*. - 38. For *JDK*, select the *Other JDK Location* radio button, and specify *{JAVA\_HOME}*. /u01/app/java/latest - 39. Click Next. Figure 16: Install WebLogic - Domain Mode and JDK - 40. On the **Advanced Configuration** screen, check *Administration Server*, *Node Manager*, and *Managed Servers*, *Clusters and Coherence*. - 41. Click Next. Figure 17: Install WebLogic- Advanced Configuration - 42. On the Administration Server screen, enter Server Name: "AdminServer" - 43. Enter Listen Address: "All Local Addresses" - 44. Enter Listen Port: "7001" - 45. Uncheck the check box for Enable SSL. - 46. Leave the SSL Listen Port field blank. - 47. Click Next. Figure 18: Install WebLogic - Administration Server Screen - 48. On the **Node Manager** screen, select the *Per Domain Default Location* radio button. - 49. Enter *Username*: "weblogic" 50. Enter *Password*: "#######" - 51. Enter *Confirm Password*: "#######"" - 52. Click Next. Figure 19: Install WebLogic - Node Manager - 53. On the Managed Servers screen, click Add. - 54. Enter the Server Name: [mserver1] - 55. Enter the Listen Address: [vm1 fqdn] - 56. Enter Listen Port: "8001" - 57. Leave Enable SSL unchecked. - 58. Leave SSL Listen Port empty (Disabled). - 59. Click Add. - 60. Enter Server Name: [mserver2] - 61. Enter Listen Address: [vm2 fqdn] - 62. Enter Listen Port: "8001" - 63. Leave Enable SSL unchecked. - 64. Leave SSL Listen Port empty (Disabled). - 65. Click Next. Figure 20: Install WebLogic - Managed Servers - 66. On the Clusters screen, click Add. - 67. Enter Cluster Name: "[cluster]" - 68. Enter Cluster Address: "[vm1\_fqdn]:[erx\_port],[vm2\_fqdn]:[erx\_port]" - 69. Enter Frontend Host: "[proxy\_fqdn]" - 70. Enter Frontend HTTP Port: "80" - 71. Enter Frontend HTTPS: "443" - 72. Click Next. Figure 21: Install WebLogic - Clusters #### 73. Click Next. #### 74. Click Next. - 75. Assign [mserver1] and [mserver2] managed servers to the [cluster] cluster. - 76. Click Next. Figure 22: Install WebLogic - Assign Servers to Clusters - 77. Click Add. - 78. Enter Name: "[machine1]" - 79. Enter Node Manager Listen Address: "[vm1 fqdn]" - 80. Enter Node Manager Listen Port: "5556" - 81. Enter Name: "[machine2]" - 82. Enter Node Manager Listen Address: "[vm2 fqdn]" - 83. Enter Node Manager Listen Port: "5556" - 84. Click Next. Figure 23: Install WebLogic - Machines - 85. On the **Assign Servers to Machines** screen, add "AdminServer" on *Servers* panel to "[machine1]" on Machines panel. - 86. Add "[mserver1]" on Servers panel to "[machine1]" on Machines panel. - 87. Add "[mserver2]" on Servers panel to "[machine2]" on Machines panel. - 88. Click Next. Figure 24: Install WebLogic - Assign Servers to Machines #### 89. Click Next. #### 90. Click Next. 91. On the **Configuration Summary** screen, click **Create** to accept the options and start creating and configuring the new domain. 92. Once the configuration is complete, click Next. - 93. If the configuration is successful, the **Configuration Success** screen will display as illustrated in the figure below. - 94. Click Finish. Figure 26: Install WebLogic - Configuration Success - 95. The Oracle WebLogic Server configuration should be complete at this time. To modify the configuration, re-run the configuration wizard: - \$ cd [ORACLE\_BASE]/Oracle\_Home/oracle\_common/common/bin \$ ./config.sh - 96. Modify the configuration as needed. ### 4.8.2.2 Set Temporary Environment on VM1 On VM1, set temporary environment. Remember to amend the DOMAIN\_HOME environment variable to match your domain: ``` $ export ORACLE_BASE=/u01/oracle/Oracle_Home/ $ export WLS_HOME=$ORACLE_BASE/wlserver $ export DOMAIN_HOME=/u01/oracle/Oracle_Home/user_projects/domains/erxdomain1/ $ export DOMAIN HOME=$ORACLE BASE/user projects/domains/[domain] ``` ### 4.8.2.3 Create a Domain Boot Identity File on VM1 On VM1, create a boot identity file for the domain if it doesn't exist: ``` $ mkdir -p $DOMAIN_HOME/servers/AdminServer/security $ cat > $DOMAIN_HOME/servers/AdminServer/security/boot.properties username=weblogic password=######### <ctrl>d ``` ## 4.8.2.4 Copy Identity/Trust Store Files on VM1 Copy the server identity key store to the WebLogic domain "security" directory on VM1: ``` $ cp /u01/certificates/[proxy_fqdn].jks $DOMAIN HOME/security/[proxy_fqdn].jks ``` ### 4.8.2.5 Configure nodemanager Identity/Trust Store on VM1 On VM1, edit nodemanager.properties to add identity/trust store configuration: ``` $ cd $DOMAIN_HOME/nodemanager $ cp nodemanager.properties nodemanager_orig.properties $ vi nodemanager.properties ``` #### Add the following lines at the end of the file: ``` KeyStores=CustomIdentityAndCustomTrust CustomIdentityAlias=[proxy_fqdn] CustomIdentityKeyStoreFileName=[DOMAIN_HOME]/security/[proxy_fqdn].jks CustomIdentityKeyStorePassPhrase=[keystore_passphrase] CustomIdentityKeyStoreType=JKS CustomIdentityPrivateKeyPassPhrase=[privatekey_passphrase] ``` Enter: wq to save the file and exit vi. ### 4.8.2.6 Configure TLS on VM1 On VM1, edit startManagedWeblogic.sh to modify TLS configuration: ``` $ cd $DOMAIN_HOME/bin $ cp startWebLogic.sh startWebLogic_orig.sh $ vi startWebLogic.sh ``` ### Modify the JAVA OPTIONS as follows: ``` [weblogic@ REDACTED bin]$ diff old.startWebLogic.sh startWebLogic.sh 110c110 < JAVA_OPTIONS="${SAVE_JAVA_OPTIONS}" --- > JAVA_OPTIONS="${SAVE_JAVA_OPTIONS} -Dweblogic.security.SSL.minimumProtocolVersion=TLSv1.1" #JAVA_OPTIONS="${SAVE_JAVA_OPTIONS}" JAVA_OPTIONS="${SAVE_JAVA_OPTIONS} -Dweblogic.security.SSL.minimumProtocolVersion=TLSv1.1" ``` Enter: wq to save the file and exit vi. ### 4.8.2.7 Copy Identity/Trust Store Files on VM2 VM2 has no domain yet Copy the server identity key store to the WebLogic domain "security" directory on VM1: ``` $ cp /u01/certificates/[proxy_fqdn].jks $DOMAIN HOME/security/[proxy_fqdn].jks ``` #### 4.8.2.8 Configure nodemanager Identity/Trust Store on VM2 On VM1, edit nodemanager.properties to add identity/trust store configuration: ``` $ cd $DOMAIN_HOME/nodemanager $ cp nodemanager.properties nodemanager_orig.properties $ vi nodemanager.properties ``` #### Add the following lines at the end of the file: ``` KeyStores=CustomIdentityAndCustomTrust CustomIdentityAlias=[proxy_fqdn] CustomIdentityKeyStoreFileName=[DOMAIN_HOME]/security/[proxy_fqdn].jks CustomIdentityKeyStorePassPhrase=[keystore_passphrase] CustomIdentityKeyStoreType=JKS CustomIdentityPrivateKeyPassPhrase=[privatekey_passphrase] ``` Enter: wq to save the file and exit vi.ls - #### 4.8.2.9 Disable basic authentication on VM1 On VM1, edit config.xml to disable basic authentication: ``` $ cd $DOMAIN_HOME/config/config.xml $ cp config.xml config_orig.xml $ vi config.xml ``` Add the following line before the end tag </security-configuration>: ``` <enforce-valid-basic-auth-credentials>false</enforce-valid-basic-auth-credentials> ``` Enter : wq to save the file and exit vi. ### 4.8.2.10 Configure JPA for Domain on VM1 On VM1, edit setDomainEnv.sh script to add JPA modules via PRE CLASSPATH: ``` $ cd $DOMAIN_HOME/bin $ cp setDomainEnv.sh setDomainEnv_orig.sh $ vi setDomainEnv.sh ``` Add the following two lines after the first line in the script: ``` PRE_CLASSPATH="[ORACLE_BASE]/oracle_common/modules/javax.persistence.jar" export PRE_CLASSPATH ``` Enter: wq to save the file and exit vi. # 4.8.2.11 Create Startup/Shutdown Scripts on VM1 This section outlines the steps for creating startup/shutdown scripts: 1. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. Create startup scripts with the following commands: ``` $ cat > startNodemanager [domain].sh tmp domain home="[DOMAIN_HOME]" cp ${tmp domain home}/nodemanager/nodemanager.log ${tmp_domain_home}/nodemanager/nodemanager old.log cat /dev/null > ${tmp domain home}/nodemanager/nodemanager.log nohup ${tmp domain home}/bin/startNodeManager.sh 2>&1> ${tmp domain home}/nodemanager/nm.out & <ctrl>d $ cat > startWebLogic [domain].sh tmp domain home="[DOMAIN_HOME]" cp ${tmp domain home}/servers/AdminServer/logs/AdminServer.log ${tmp domain home}/servers/AdminServer/logs/AdminServer old.log cat /dev/null > ${tmp domain home}/servers/AdminServer/logs/AdminServer.log nohup ${tmp domain home}/bin/startWebLogic.sh 2>&1> ${tmp domain home}/servers/AdminServer/logs/AdminServer.out & <ctrl>d $ cat > stopNodemanager_[domain].sh tmp_domain_home="[DOMAIN HOME]" ${tmp domain home}/bin/stopNodeManager.sh <ctrl>d $ cat > stopWebLogic [domain].sh tmp domain home="[DOMAIN HOME]" ${tmp_domain_home}/bin/stopWebLogic.sh <ctrl>d ``` ## 4.8.2.12 Start up Weblogic Admin Console on VM1 This section outlines the steps for creating startup/shutdown scripts: 1. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. On VM1, start node manager: ``` $ ./startNodemanager [domain].sh ``` 3. On VM1, start AdminServer: ``` ## First time ## ## make logs dir ## $ mkdir /u01/oracle/Oracle_Home/user_projects/domains/erxdomain1/servers/AdminServer/logs $ ./startWebLogic [domain].sh ``` # 4.8.2.13 Log into Weblogic Admin Console on VM1 - 1. Start a Web Browser from the Linux command prompt: - \$ /opt/google/chrome/chrome --window-size=1000,900 & - 2. Access the non-secure Weblogic Admin Console URL: - 3. Log into the Weblogic console with the Weblogic admin username and password: ### 4. The WebLogic Admin Console Home Page: #### 4.8.2.14 Create Inbound eRx Datasource This section provides step-by-step instructions for deploying VistA Link Connector. - 1. Navigate to Services > Data Sources. - 2. From the *Data Sources* page, click **New**. Figure 27: Create Inbound eRx Datasource - Datasources - 3. Enter Name: "InboundErxDataSource" - 4. Enter JNDI Name: "jdbc/InboundErxDataSource" - 5. Select Database Type: "Oracle" - 6. Click Next. Figure 28: Create Inbound eRx Datasource - Datasource Properties - 7. Select *Database Driver*: "Oracle's Driver (Thin XA) for Instance connections; Versions: Any" - 8. Click Next. Figure 29: Create Inbound eRx Datasource - Database Driver #### 9. Click Next. Figure 30: Create Inbound eRx Datasource - Transaction Properties - 10. Enter *Database Name*: "[DB\_NAME]" - 11. Enter Host Name: "[DB FQDN]" - 12. Enter JNDI Name: "jdbc/InboundErxDataSource" - 13. Enter Port: "[DB PORT]" - 14. Enter Password: "[DB PASSWORD]" - 15. Enter Confirm Password: "[DB PASSWORD]" Figure 31: Create Inbound eRx Datasource - Connection Properties - 16. Click the "Test Configuration" button - 17. If test is not successful, Click "Back" button and correct settings, otherwise click "Next" Figure 32: Create Inbound eRx Datasource - Test Connection - 18. Select "All servers in the cluster" - 19. Click "Finish" button. Figure 33: Create Inbound eRx Datasource - Select Targets/Finish #### 20. Select "InboundErxDataSource" hyperlink Figure 34: Create Inbound eRx Datasource - Modify New Datasource #### 21. Select "Connection Pool" tab Figure 35: Inbound eRx Datasource -Connection Pool Properties - 22. Scroll to the bottom of the "Connection Pool" page - 23. Select "Advanced" hyperlink to expand the advanced properties Figure 36: Inbound eRx Datasource -Connection Pool Advanced Properties - 24. Scroll to the bottom of the of the "Advanced Connection Pool" page - 25. Unckeck the "Wrap Data Types" property - 26. Click the "Save" button Figure 37: Inbound eRx Datasource - Wrap Data Type Property ## 4.8.2.15 Configure Identity/Trust Store File on Managed Servers This section provides step-by-step instructions for configuring the identify/trust store file on the managed servers. - 1. Under **Domain Structure**, navigate to **Environment > Servers**. - 2. Click on the "[mserver1]" link to access the server configuration page. Figure 38: Configure Identity/Trust Store File - Access Server Configuration Page #### 3. Under Configuration > Keystores, click Change. Figure 39: Configure Identity/Trust Store File - Change Keystores - 4. For Keystores, select "Custom Identity and Custom Trust". - 5. Click Save. Figure 40: Configure Identity/Trust Store File – Keystores – Select Custom Identify and Custom Trust 6. Modify the setting under the **Keystores** tab as illustrated in the figure below. The *Custom Identity Keystore* and *Custom Trust Keystore* use the same file path to the keystore file copied to the Domain "security" directory: ([DOMAIN\_HOME]/security/[proxy\_fqdn].jks). Figure 41: Configure Identity/Trust Store File - Modify Keystore Settings - 7. Modify the setting under the **SSL** tab as illustrated in the figure below. For the *Private Key Alias*, enter "*[proxy fqdn]*". - 8. Enter and confirm the *Private Key Passphrase*. - 9. Click Save. Figure 42: Configure Identity/Trust Store File - Modify SSL Settings - 10. Navigate to *Servers*, and then click on the "erx2" link to access the server configuration page in the **Administration Console**. - 11. Repeat the Keystore configuration steps for "erx2" as described earlier in this section for "erx1". Figure 43: Configure Identity/Trust Store File - Managed Server 2 Configuration - 12. Navigate to *Servers*, and then click on the "AdminServer(admin)" hyperlink to access the server configuration page. - 13. Repeat the Keystore configuration steps for "AdminServer(admin)" as described earlier in this section for "erx1". Figure 44: Configure Identity/Trust Store File - Admin Server Configuration 14. Navigate to *Servers*, and then click on the "AdminServer(admin)" hyperlink to access the server configuration page. Figure 45: Configure Identity/Trust Store File - Admin Server Configuration 15. Under "Configuration" > "general" tabs: Check "Listen Port Enabled" Enter "Listen Port": 7001 Check "SSL Port Enabled" Enter "SSL Listen Port": 7002 Click "Save" button. Figure 46: Configure Identity/Trust Store File – Admin Server Configuration #### 4.8.2.16 Pack Domain on VM1 This section provides step-by-step instructions for packing the domain on VM1: - 1. On VM1, stop the newly created domain. - 2. In the session that is currently running "startWebLogic.sh", enter <CTRL> C. - 3. The log messages should indicate that the Admin Server "was shut down". **NOTE:** It may seem odd that we are immediately stopping the new domain, but some of the configuration is not written to the file system until the AdminServer is started for the first time. - 4. We will transfer the relevant configuration using the pack and unpack utilities. - 5. On VM1, pack the domain configuration using the following commands. Remember to amend the DOMAIN\_HOME environment variable and the -template\_name parameter to match your domain. ``` $ mkdir /u01/templates $ chmod 777 /u01/templates $ $WLS_HOME/common/bin/pack.sh -managed=true -domain=$DOMAIN_HOME - template=/u01/templates/erxdomain1_template.jar -template_name=[domain] - log=/u01/templates/[domain]_template pack.log ``` 6. Copy the resulting jar file to VM2 under: /u01/templates ### 4.8.2.17 Unpack Domain on VM2 On VM2, set temporary environment. Remember to amend the DOMAIN\_HOME environment variable to match your domain: ``` export PATH=/u01/app/java/latest/bin/:/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin export ORACLE_BASE=/u01/oracle/Oracle_Home/ export WLS_HOME=/u01/oracle/Oracle_Home/wlserver export DOMAIN_HOME=/u01/oracle/Oracle_Home/user_projects/domains/erxdomain1 $ export ORACLE_BASE=[ORACLE_BASE] $ export WLS_HOME=$ORACLE_BASE/wlserver $ export DOMAIN HOME=$ORACLE_BASE/user projects/domains/[domain] ``` Unpack the configuration on VM2. Remember to amend the DOMAIN\_HOME environment variable to match your domain. ``` $ $WLS_HOME/common/bin/unpack.sh -domain=$DOMAIN_HOME - template=/u01/templates/[domain]_template.jar - log=/u01/templates/[domain] template unpack.log ``` # 4.8.2.18 Copy Identity/Trust Store Files on VM2 Copy the server identity key store to the WebLogic domain "security" directory on VM2: ``` $ cp /u01/certificates/[proxy_fqdn].jks $DOMAIN_HOME/security/[proxy_fqdn].jks ``` #### 4.8.2.19 Enroll VM2 1. On VM1, restart the domain. Wait until it is fully started before continuing. ``` $ nohup $DOMAIN_HOME/bin/startWebLogic.sh 2>&1> $DOMAIN HOME/servers/AdminServer/logs/AdminServer.out & ``` 2. On VM2, start WLST. ``` $ $WLS HOME/common/bin/wlst.sh ``` 3. Connect to the administration server on VM1, enroll VM2, disconnect and exit WLST. Remember to amend the DOMAIN HOME environment variable to match your domain. ``` > connect('weblogic', '########', 't3://[vm1_fqdn]:7001') > nmEnroll('[DOMAIN_HOME]', '[DOMAIN_HOME]/nodemanager') > disconnect() > exit() ``` 4. Check the "\$ORACLE\_BASE/domain-registry.xml" file contains an entry like the following. If it doesn't, add it manually. ``` <domain location="[DOMAIN HOME]"/> ``` 5. Check the "\$DOMAIN\_HOME/nodemanager/nodemanager.domains" file contains an entry like the following. If it doesn't, add it manually. ``` erxdomain1=[DOMAIN_HOME] ``` 6. If the node manager is not already started on this server, start it now. ``` $ nohup $DOMAIN HOME/bin/startNodeManager.sh & ``` #### 4.8.2.20 Check Node Manager on Each WebLogic Machine This section outlines the steps for checking that the node manager is reachable on each WebLogic machine. - 1. Log in to the administration server (http:///vm1 fqdn]:7001/console). - 2. In the *Domain Structure* tree, expand the *Environment* node and then click on the *Machines* node. - 3. In the right-hand pane, click on the first WebLogic machine (machine1). - 4. Select the **Monitoring** tab. Be patient. This may take some time the first time you do it. - 5. If the status is "Reachable", everything is fine. - 6. Repeat for the second WebLogic machine (machine2). #### 4.8.2.21 Create a Boot Identity File for Managed Servers **NOTE:** This is a placeholder step that may be eliminated if the boot identity file is automatically copied over during the domain clone process. On VM1/2, create a boot identity file for the domain if it doesn't exist: ``` $ mkdir -p $DOMAIN_HOME/servers/AdminServer/security $ cat > $DOMAIN_HOME/servers/AdminServer/security/boot.properties username=weblogic password=######### <ctrl>d ``` **NOTE:** The above username and password will be encoded/encrypted after the first shutdown/startup cycle. ### 4.8.2.22 Deploy Test Application This section outlines the steps for deploying the test application. - 1. Start the node manager on all servers. - 2. Create the deployments directory if it doesn't exist: ``` $ mkdir -p /u01/deployments ``` - 3. Copy test application to the deployments directory: - \$ cp /u01/downloads/benefits.war /u01/deployments - 4. Navigate to the *Deployments* page. Figure 47: Deploy Test Application: Deployments Page 5. From the *Deployments* page, click **Install**. Figure 48: Deploy Test Application - Install - 6. Install a new deployment of the test application using the WAR file as indicated in the figure below. - 7. Click Next. Figure 49: Deploy Test Application - WAR File - 8. Accept the defaults for an application deployment. (The *Install this deployment as an application radio button* is marked.) - 9. Click Next. Figure 50: Deploy Test Application - Accept Default Application Deployment - 10. Select the *All servers in the cluster* option under the "erx" cluster as the target for the deployment. - 11. Click Next. Figure 51: Deploy Test Application - Select Deployment Target - 12. All of the values should appear as illustrated in the figure below. - 13. Click Next. Figure 52: Deploy Test Application - Verify Deployment Settings - 14. Verify that all of the values appear as illustrated in the figure below. - 15. Click Finish. Figure 53: Deploy Test Application - Verify Deployment Settings (Finish) #### 16. The **Overview** tab should appear as illustrated in the figure below. Figure 54: Deploy Test Application – Verify "benefits" Settings - 17. Navigate to the **Servers** page in the WebLogic console. - 18. Select the Control tab. - 19. Select "erx1" and "erx2" servers. - 20. Click Start. Figure 55: Deploy Test Application – Summary of Servers Table 21. After a couple minutes, the state on the servers will change to "RUNNING". Figure 56: Deploy Test Application - Servers Running - 22. Open a web browser to http://[vm1\_fqdn]/benefits/. - 23. The Dizzyworld Benefits application will display. Figure 57: Deploy Test Application - Open Dizzyworld Benefits Application - 24. Repeat Steps 22 and 23 with a Web browser pointed to http://[vm2\_fqdn]/benefits/. - 25. Repeat Steps 22 and 23 with a Web browser pointed to https://[proxy fqdn]/benefits/. - 26. Navigate to the **Servers** page in the WebLogic console. - 27. Select the Control tab. - 28. Select "erx1" and "erx2" servers. - 29. Click Shutdown. Figure 58: Deploy Test Application - Shutdown Servers ### 4.8.2.23 Configure JPA for Domain on VM2 On VM2, edit setDomainEnv.sh script to add JPA modules via PRE CLASSPATH: ``` $ cd $DOMAIN_HOME/bin $ cp setDomainEnv.sh setDomainEnv_orig.sh $ vi setDomainEnv.sh ``` Add the following two lines after the first line in the script: ``` PRE_CLASSPATH=[ORACLE_BASE]/oracle_common/modules/javax.persistence_2.1.jar:[WLS_HOME]/module s/com.oracle.weblogic.jpa21support_1.0.0.0_2-1.jar export PRE_CLASSPATH ``` Enter :wq to save the file and exit vi. #### 4.8.2.24 Install VistALink on VM1 and VM2 This section outlines the steps for installing VistALink. 1. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` 3. Download vljConnector-1.5.0.028.jar, vljFoundationsLib-1.6.0.28.jar, log4j-1.2.17.jar to the downloads directory: Download from AITC IEP eRx Downloads directory 4. Create configureVistalink.sh ``` $ cd $DOMAIN HOME $ cat > bin/configureVistaLink.sh #!/bin/sh # ----- VistaLink Edits ----- USERSTAGING=${DOMAIN HOME}/vistalink export USERSTAGING echo "User Staging Area: ${USERSTAGING}" echo "." # Vistalink Classpath... VLJCLASSPATH=${USERSTAGING}/resource adapters export VLJCLASSPATH echo "Vistalink Staging Area: $VLJCLASSPATH" CLASSPATH=${CLASSPATH}${CLASSPATHSEP}${USERSTAGING} export CLASSPATH CLASSPATH=${CLASSPATH}${CLASSPATHSEP}${VLJCLASSPATH} export CLASSPATH # ----- End VistaLink Edits ----- $chmod 755 bin/configureVistaLink.sh ``` 5. Modify configure Vista Link.sh (**Production environment only**): ``` $ vi $DOMAIN_HOME/bin/configureVistaLink.sh ``` ``` Add the following line to the bottom of the file: ``` ``` export JAVA OPTIONS="${JAVA OPTIONS} -Dgov.va.med.environment.production=true" ``` ### 6. Modify the Domain Startup script (startWebLogic.sh): \$ vi \$DOMAIN HOME/bin/startWeblogic.sh ### Modify JAVA\_OPTIONS section, line numbers approximate, as shown: ``` [line 114] JAVA_OPTIONS="${SAVE_JAVA_OPTIONS} - Dweblogic.security.SSL.minimumProtocolVersion=TLSv1.1" ``` ### Add call to configureVistalink.sh after the setDomainEnv.sh call as shown: ``` [line 93] . ${DOMAIN_HOME}/bin/setDomainEnv.sh $* [line 94] . ${DOMAIN_HOME}/bin/configureVistaLink.sh $* ``` ### 7. Modify the nodemanager.properties file: \$ cat -n \$DOMAIN\_HOME/nodemanager/nodemanager.properties ### Ensure StartScriptEnabled=true: 25 weblogic.StartScriptEnabled=true ## 4.8.2.25 Configure VistALink on VM1 and VM2 1. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` - 2. Download the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd hhmmss.sh) to the downloads directory. - 3. As your normal Linux login account, dzdo execute the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd \_hhmmss.sh) (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx_iep_ x.x.x.xxx_configur_yyyymmdd _hhmmss.sh ``` 4. Select option 3, 4 and 5 then Exit (x). ### 4.8.2.26 Stop and start Node Manager and Domain on VM1, VM2 This section outlines the steps for starting the node manager on the first WebLogic machine: - 1. Stop the new domain on the VM1. - \$ \$DOMAIN HOME/bin/stopWebLogic.sh - 2. On VM1 stop the node manager. - \$ \$DOMAIN HOME/bin/stopNodeManager.sh - 3. On VM1, start the node manager. - \$ DOMAIN HOME/bin/stopNodeManager.sh - 4. On VM2 stop the node manager. - \$ \$DOMAIN HOME/bin/stopNodeManager.sh - 5. On VM2, start the node manager. - \$ DOMAIN\_HOME/bin/stopNodeManager.sh - 6. Start the domain on VM1. - \$ \$DOMAIN HOME/bin/startWebLogic.sh - 7. Wait for the "RUNNING" state before proceeding. ### 4.8.2.27 Deploy VistALink Libraries This section provides step-by-step instructions for deploying VistA Link Connector: - 1. Navigate to the *Deployments* page. - 2. From the *Deployments* screen, click **Install**. Figure 59: Deploy VistA Link Libraries - Deployments - 3. Enter Path: "/u01/downloads" - 4. Install a new deployment of "log4j-1.2.17.jar" by selecting the jar file as indicated, and then click Next. Figure 60: Deploy VistA Link Libraries - Select log4j Library to deploy Figure 61: Deploy VistA Link Libraries - Select Deployment Targets - 6. All of the values should appear as illustrated in the figure below. - 7. Click Next. Figure 62: Deploy VistA Link Libraries - Summary of Deployments Verification 1 - 8. Verify that all of the values appear as illustrated in the figure below. - 9. Click Finish. Figure 63: Deploy VistA Link Libraries - Summary of Deployments Verification 2 - 10. The **Deployment Configuration** screen should appear as illustrated in the below figure. - 11. Enter Deployment Order: "1". - 12. Click Save. Figure 64: Deploy VistA Link Libraries - Deployment Configuration Screen - 13. Navigate to the *Deployments* page. - 14. From the *Deployments* screen, click **Install**. ORACLE WebLogic Server Administration Console 12c Home Log Out Preferences Ar Record Help Welcome, weblogic Connected to: erxdomain2 Q Change Center Home >Summary of Servers >Summary of Deployments >log4j-1 >Summary of Deployments View changes and restarts Configuration editing is enabled. Future changes will automatically be activated as you modify, add or delete items in this domain. Summary of Deployments **Domain Structure** This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the application erxdomain2 Environment name and using the controls on this page. ---Servers To install a new application or module for deployment to targets in this domain, click the Install button. -Clusters Coherence Clusters -Machines Customize this table -Virtual Hosts -Work Managers Deployments Deployments Install Update Delete Start v Stop v Showing 1 to 2 of 2 Previous | Next ---Security Realms ☐ Name 🐟 State Health Type Targets Deployment Order ➡ Interoperability ±-Diagnostics How do I... H ☐ **l**log4j-1 Library New dev1 1 System Status Install Update Delete Start v Stop v Showing 1 to 2 of 2 Previous | Next Figure 65: Deploy VistA Link Libraries - Deployments - 15. Enter Path: "/u01/downloads" - 16. Install a new deployment of "vljConnector-1.6.0.028.jar" by selecting the jar file as indicated, and then click **Next**. Figure 66: Deploy VistA Link Libraries - Select vljConnector-1.6.0.028.jar Library to deploy Figure 67: Deploy VistA Link Libraries - Select Deployment Targets - 18. All of the values should appear as illustrated in the figure below. - 19. Click Next. Figure 68: Deploy VistA Link Libraries - Summary of Deployments Verification 1 - 20. Verify that all of the values appear as illustrated in the figure below. - 21. Click Finish. Figure 69: Deploy VistA Link Libraries - Summary of Deployments Verification 2 - 22. The **Deployment Configuration** screen should appear as illustrated in the below figure. - 23. Enter Deployment Order: "1". - 24. Click Save. Figure 70: Deploy VistA Link Libraries - Deployment Configuration Screen - 25. Navigate to the Deployments page. - 26. From the *Deployments* screen, click **Install**. Figure 71: Deploy VistA Link Libraries - Deployments - 27. Enter Path: "/u01/downloads" - 28. Install a new deployment of "log4j-1.2.17.jar" by selecting the jar file as indicated, and then click **Next**. Figure 72: Deploy VistA Link Libraries - Select log4j Library to deploy Figure 73: Deploy VistA Link Libraries - Select Deployment Targets - 30. All of the values should appear as illustrated in the figure below. - 31. Click Next. Figure 74: Deploy VistA Link Libraries - Summary of Deployments Verification 1 - 32. Verify that all of the values appear as illustrated in the figure below. - 33. Click Finish. Figure 75: Deploy VistA Link Libraries - Summary of Deployments Verification 2 - 34. The **Deployment Configuration** screen should appear as illustrated in the below figure. - 35. Enter Deployment Order: "1". - 36. Click Save. Figure 76: Deploy VistA Link Libraries - Deployment Configuration Screen #### 4.8.2.28 Deploy VistALink Adapters This section provides step-by-step instructions for deploying VistA Link Adapter. 1. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` - 2. Download the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd hhmmss.sh) to the downloads directory. - 3. As your normal Linux login account, dzdo execute the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd \_hhmmss.sh) (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx_iep_ x.x.x.xxx_configur_yyyymmdd _hhmmss.sh ``` - 4. Select option 3 and 5 then Exit (x). - 5. The WebLogic Administrator stops the VM1 managed server, per section: Error! Reference source not found., step Error! Reference source not found. - 6. The System Administrator executes the eRx/IEP Configurator script containing adapter configuration on VM1, menu options 1, 2 and 3. - 7. The WebLogic Administrator will start the VM1 managed server, per section 7.1.2. - 8. The WebLogic Administrator stops the VM2 managed server, per section: Error! Reference source not found., step Error! Reference source not found. - 9. The System Administrator executes the eRx/IEP Configurator script containing adapter configuration on VM2, menu options 1, 2 and 3. - 10. The WebLogic Administrator will start the VM2 managed server, per section 7.1.2. - 11. The WebLogic navigates to the *Deployments* screen, click **Install**. Figure 77: Deploy VistALink Adapter - Deployments - 1. Enter Path: "[DOMAIN HOME]/vistalink/resource adapters", press enter. - 2. Select the desired vljXXX adapter to be installed, and then click **Next**. Figure 78: Deploy VistALink Adapter - Select vljxxx\_apapter to install 3. Select *Install this deployment as an application* as the target for the deployment, and then click **Next**. Figure 79: Deploy VistALink Adapter - Select Deployment Type Figure 80: Deploy VistALink Adapter - Select Deployment Targets - 5. All of the values should appear as illustrated in the figure below. - 6. Click Next. Figure 81: Deploy VistALink Adapter - Adapter Optional Settings - 7. Verify that all of the values appear as illustrated in the figure below. - 8. Click Finish. Figure 82: Deploy VistALink Adapter - Finish Adapter Installation 9. Navigate to Deployments, select the vljXXX adapter, click Start > Servicing all Requests. # 4.8.3 Inbound eRx Application Installation The following sections describe the steps to install and configure the Inbound eRx application. Most activities are to be performed by the WebLogic Administrator. ### 4.8.3.1 Install Inbound eRx Application 1. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` - 2. Download the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_deploy\_yyyymmdd hhmmss.sh) to the downloads directory. - 3. As your normal Linux login account, dzdo execute the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_deploy\_yyyymmdd \_hhmmss.sh) (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx iep x.x.x.xxx configur yyyymmdd hhmmss.sh ``` - 4. Select option 3, 5 and 6 then Exit (x). - 5. Shut down WebLogic (refer to Sections 4.8.3.3 and 4.8.3.4). - 6. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 7. Create the downloads directory if it doesn't exist: ``` $ mkdir -p /u01/downloads ``` 8. Download Inbound eRx application to the downloads directory. Download from AITC IEP eRx Downloads directory 9. Create the deployments directory if it doesn't exist: ``` $ mkdir -p /u01/deployments ``` 10. Copy the application EAR to the deployments directory: Download from AITC IEP eRx Downloads directory - 11. Access the WebLogic Admin Console by directing a browser to: https://**[vm1 fqdn]**:7002/console/ and log in with the "weblogic" account. - 12. Navigate to the **Servers** page. - 13. From the **Administration Console** > **Servers** page, click the "erx1" link to configure the server. Figure 84: Install Inbound eRx Application - Configure Servers - 14. The server configuration screen should appear as shown in the figure below. - 15. Inspect the settings under the **General** tab. The *Listen Address* should be *[vm1\_fqdn]*. The non-secure listening port (*Listen Port Enabled*) should be enabled and set to port "8001" (*Listen Port*). The secure listening port should be disabled (*SSL Listen Port Enabled*). These ports need to be consistent with the Apache Load Balancer/Proxy and local firewall settings. Figure 85: Install Inbound eRx Application - Verify Server Settings 16. Review the setting under the **Keystores** tab as illustrated in the figure below. Verify the *Keystores* option is set to "Custom Identity and Custom Trust", and that the fields under the *Identity* and *Trust* sections are filled with the same corresponding values. Figure 86: Install Inbound eRx Application – Verify General & Keystore Settings 17. Verify the settings under the **SSL** tab. The *Private Key Alias* should be the Fully Qualified Domain Name of the server, and the *Passphrase* is ########. Figure 87: Install Inbound eRx Application – Verify SSL Settings 18. Repeat the previous three steps for the "erx2" managed server to verify the *General Configuration*, *Keystores*, and *SSL* settings. - 19. Navigate to the **Deployments** page. - 20. From the **Deployments** page, click **Install**. Figure 88: Install Inbound eRx Application - Summary of Deployments - 21. Install a new deployment of INB\_ ERX-3.1.0.005.ear using the WAR file as indicated in the figure below. - 22. Click Next. Figure 89: Install Inbound eRx Application – Install New Deployment of INB\_ERX - 23. Accept the defaults for an application deployment. - 24. Click Next. - 25. Select the cluster and "All servers in the cluster" as the target for the deployment. - 26. Click Next. Figure 90: Install Inbound eRx Application – Select INB\_ERX Deployment Targets - 27. All of the values should appear as illustrated in the figure below. - 28. Click Next. Figure 91: Install Inbound eRx Application - Verify INB\_ERX Deployment Settings - 29. All of the values should appear as illustrated in the figure below. - 30. Click Finish. Figure 92: Install Inbound eRx Application – Verify INB\_ERX Deployment Settings (Finish) 31. The **Overview** tab should appear as illustrated in the figure below. Figure 93: Install Inbound eRx Application – Verify INB\_ERX Deployment Configuration Settings - 32. Navigate to the **Deployments** page. - 33. From the **Deployments** page, click **Install**. - 34. Install a new deployment of INB\_ERX\_UI-4.0.5.012.ear, select the appropriate EAR file. - 35. Click Next. Figure 94: Install Inbound eRx Application - Install New Deployment of INB\_ERX\_UI - 36. Accept the defaults for an application deployment. - 37. Click Next. - 38. Select the cluster and "All servers in the cluster" as the target for the deployment. - 39. Click Next. Figure 95: Install Inbound eRx Application – Select INB\_ERX\_UI Deployment Targets - 40. All of the values should appear as illustrated in the figure below. - 41. Click Next. Figure 96: Install Inbound eRx Application - Verify INB\_ERX\_UI Deployment Settings - 42. All of the values should appear as illustrated in the figure below. - 43. Click Finish. Figure 97: Install Inbound eRx Application – Verify INB\_ERX\_UI Deployment Settings (Finish) 44. The **Overview** tab should appear as illustrated in the figure below. changes will automatically be activated as you modify, add or delete items in this domain. Overview Deployment Plan Configuration Security Targets Control Testing Monitoring Domain Structure erxdomain1 E Environment Use this page to view the general configuration of an enterprise application, such as its name, the physical path to the application files, the associated deployment plan, and so on. The table at the end of the page lists the modules (such as Web applications and E3Bs) that are contained in the enterprise application. Click on the name of the module to view and update its configuration. -Servers El-Clusters Coherence Clusters Machines Name: INB\_ERX-1.0.0.DEV The name of this enterprise application. More -Virtual Hosts Info... -Work Managers -Startup and Shutdown Classes Path: / u01/ deployments/ INB\_ERX-1, 0, 0, DEV, The path to the source of the deployable unit on Deployments Administration Server. More Info... Services Security Realms Deployment Plan: (no plan specified) The path to the deployment plan document on th -Interoperability Administration Server. More Info... Diagnostics (not specified) B Staging Mode: Specifies whether a deployment's files are copied from a source on the Administration Server to the Managed Server's staging area during application preparation. More Info... · Start and stop a deployed enterprise application · Configure an enterprise application Plan Staging Mode: (not specified) Specifies whether an application's deployment pla · Create a deployment plan is copied from a source on the Administration Ser to the Managed Server's staging area during application preparation. More Info... · Target an enterprise application to a server . Test the modules in an enterprise application Security Model: DDOnly The security model that is used to secure a deplo module. More Info... System Status Heelth of Running Servers 🚝 Deployment Order: An integer value that indicates when this unit is deployed, relative to other deployable units on a 100 Failed (0) server, during startup. More Info... Critical (0) Overloaded (0) 👍 Deployment Principal A string value that indicates the principal that sho be used when deploying the file or archive during Warning (0) startup and shutdown. This principal will be used OK (3) set the current subject when calling out into application code for interfaces such as-ApplicationLifecydeListener. If no principal name specified, then the anonymous principal will be used. More Info... Save **Modules and Components** Showing 1 to 1 of 1 Previous | No Name 🙉 Type Enterpris TIMB\_ERX-1.0.0.DEV Application None to display **⊞** Modules /INB-ERX Web Application E Web Services Showing 1 to 1 of 1 Previous | No Figure 98: Install Inbound eRx Application – Verify INB\_ERX\_UI Deployment Configuration Settings - 45. Navigate to the **Servers** page in the WebLogic console. - 46. Select the Control tab. - 47. Select "erx1" and "erx2", and then click **Start**. Figure 99: Install Inbound eRx Application - Start erx Servers Figure 100: Install Inbound eRx Application – erx Servers Running #### 4.8.3.2 Create Startup/Shutdown Scripts This section outlines the steps for creating startup/shutdown scripts: 48. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 49. Create startup scripts with the following commands: ``` $ cat > startNodemanager_[domain].sh tmp_domain_home="[DOMAIN_HOME]" cp ${tmp_domain_home}/nodemanager/nodemanager.log ${tmp_domain_home}/nodemanager/nodemanager.log cat /dev/null > ${tmp_domain_home}/nodemanager/nodemanager.log nohup ${tmp_domain_home}/bin/startNodeManager.sh 2>&1> ${tmp_domain_home}/nodemanager/nm.out & <ctrl>d $ cat > startWebLogic_[domain].sh tmp_domain_home="[DOMAIN_HOME]" cp ${tmp_domain_home}/servers/AdminServer/logs/AdminServer.log ${tmp_domain_home}/servers/AdminServer/logs/AdminServer.log cat /dev/null > ${tmp_domain_home}/server.log ``` ``` nohup ${tmp_domain_home}/bin/startWebLogic.sh 2>&1> ${tmp_domain_home}/servers/AdminServer/logs/AdminServer.out & <ctrl>d $ cat > stopNodemanager_[domain].sh tmp_domain_home="[DOMAIN_HOME]" ${tmp_domain_home}/bin/stopNodeManager.sh <ctrl>d $ cat > stopWebLogic_[domain].sh tmp_domain_home="[DOMAIN_HOME]" ${tmp_domain_home="[DOMAIN_HOME]" ${tmp_domain_home="[DOMAIN_HOME]" ${tmp_domain_home}/bin/stopWebLogic.sh ``` #### 4.8.3.3 Shut Down Domain The section provides the steps for shutting down the domain: - 1. On VM1, as your normal Linux login account, dzdo su to the weblogic account: - \$ dzdo su weblogic - 2. Shut down the **Administration Console** with the following command: ``` $ ./stopWebLogic_[domain].sh ``` #### 4.8.3.4 Shut Down Nodemanagers This sections outlines the steps for shutting down the nodemanagers: - 1. On VM1, as your normal Linux login account, dzdo su to the weblogic account: - \$ dzdo su weblogic - 2. Shut down Nodemanager with the following command: - \$ ./stopNodemanager [domain].sh - 3. On VM2, as your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` - 4. Shut down Nodemanager with the following command: - \$ ./stopNodemanager [domain].sh ### 4.8.4 Pentaho Installation The following sections describe the steps to install the WebLogic application server. Most activities are to be performed by the WebLogic Administrator. #### 4.8.4.1 Pentaho Software Installation on VM1 and VM2 Perform the following steps on both VM1 and VM2: 1. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` 2. Download Pentaho Data Integration Community Edition 8.2 archive (pdi-ce-8.2.0.0-342.zip) to the downloads directory. Download from AITC IEP eRx Downloads directory - 3. Download the eRx/IEP Installer (erx\_iep\_ x.x.x.xxx\_install\_yyyymmdd \_hhmmss.sh) to the downloads directory. - 4. As your normal Linux login account, execute the eRx/IEP Installerr (erx\_iep\_ x.x.x.xxx\_install\_yyyymmdd \_hhmmss.sh) exist (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx_iep_ x.x.x.xxx_install_yyyymmdd _hhmmss.sh ``` - 5. Select option 18, then Exit(x). - 6. Download the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd hhmmss.sh) to the downloads directory. - 7. As your normal Linux login account, execute the eRx/IEP Configurator (erx\_iep\_ x.x.x.xxx\_configur\_yyyymmdd \_hhmmss.sh) exist (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx iep x.x.x.xxx configur yyyymmdd hhmmss.sh ``` 8. Select option 4, then Exit (x). #### 4.8.4.2 Pentaho Repository Definition Import on VM1 The section provides step-by-step guidance to import the Pentaho repository: 1. Create downloads directory if it doesn't exist (the following must be performed by a system administrator): ``` $ dzdo mkdir -p /u01/downloads $ dzdo chown weblogic:weblogic /u01/downloads $ dzdo chmod 777 /u01/downloads ``` - 2. Download the eRx/IEP Deployer (erx\_iep\_ x.x.x.xxx\_deploy\_yyyymmdd \_hhmmss.sh) to the downloads directory. - 3. As your normal Linux login account, execute the eRx/IEP Installerr (erx\_iep\_ x.x.x.xxx\_deploy\_yyyymmdd \_hhmmss.sh) exist (the following must be performed by a system administrator): ``` $ dzdo /u01/downloads/erx_iep_ x.x.x.xxx_deploy_yyyymmdd _hhmmss.sh ``` 4. Select options 6 and 7, then Exit (x). ### 4.9 Installation Verification Procedure Please refer to the installation steps in the previous sections, which outline the installation verification procedures within each step. ## 4.10 System Configuration This section is not applicable to the Inbound eRx project. ## 4.11 Database Tuning This section will be added in future versions of this document. ### 5. Back-Out Procedure This section describes the back-out procedure for Inbound eRx. Back-out pertains to a return to the last know, good operational state of the software and appropriate platform settings. The Inbound eRx system will provide data protection measures, such as back-up intervals and redundancy that is consistent with systems categorized as mission critical (12 hour restoration, 2 hour recover point objective). This section outlines the backout strategy, considerations, testing, criteria for backout, risks, authority to approve and the procedures to perform a backout for Inbound eRx. ## 5.1 Back-Out Strategy The back-out strategy will follow VA guidelines and best practices as referenced in the Enterprise Operations (EO) National Data Center Hosting Services document. ## 5.2 Back-Out Considerations Back-out considerations will follow VA guidelines and best practices as referenced in the EO National Data Center Hosting Services document. ## 5.2.1 Load Testing This section is not applicable to the Inbound eRx CS project. ## 5.2.2 User Acceptance Testing The results of User Acceptance Testing (UAT) will be added to this document in a future version, following the completion of UAT. ### 5.3 Back-Out Criteria Back-out criteria will follow VA guidelines and best practices as referenced in the EO National Data Center Hosting Services document. ### 5.4 Back-Out Risks There are no known risks related to a back-out. # 5.5 Authority for Back-Out The POCs with the authority to order the back-out is the Inbound eRx IPT, the VA PM, and other relevant stakeholders, where applicable. ### 5.6 Back-Out Procedure This section outlines the backout procedure for Inbound ePrescribing application #### 5.6.1 Back-Out of Database This section outlines the steps for backing out Database changes on local database server. These steps should be performed under strict guidance of the PRE Inbound eRx PM team. #### 5.6.1.1 Restore backup files from tape Recover data per procedures in the EO National Data Center Hosting Services document. #### 5.6.1.2 Mount the instance - 1. Set ORACLE SID=IEPP - 2. rman TARGET SYS/Password NOCATALOG - RMAN:> shutdown immediate; RMAN:> startup mount; #### 5.6.1.3 Restore and recover the datafiles ``` 1. RMAN> run { allocate channel dev1 type disk; set until time "to_date('2011-12-30:00:00', 'yyyy-mm-dd:hh24:mi:ss')"; restore database; recover database; } ``` #### 5.6.1.4 Open the database and reset logs 1. RMAN> alter database open resetlogs; ## 5.6.2 Back-Out of WebLogic This section outlines the steps for backing out a new version of the PRE Inbound eRx application deployed on a local WebLogic (application) server. This is a two-step process: first, remove the new release, and then deploy the rolled-back release. These steps should be performed under strict guidance of the PRE Inbound eRx PM team. #### 5.6.2.1 Remove New Release - 1. Open and log into the WebLogic console. Use WebLogic username and password. - 2. Within the **Domain Structure** panel in the left column of the WebLogic console, click the **Deployments** node. - 3. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. - 4. WebLogic will now display the panel **Summary of Deployments** in the right column of the console, where all deployments for the WebLogic domain are listed. - 5. Select the previously deployed Inbound eRx deployment, click **Stop**, and then select "Force Stop Now" from the drop-down list box. - 6. WebLogic will now display the panel Force Stop Application Assistant in the right column of the console for confirmation to start servicing requests. - 7. Click **Yes** in the **Force Stop Application Assistant** panel in the right column of the WebLogic console. - 8. WebLogic now returns to the **Summary of Deployments** panel in the right column of the console. - 9. Verify that the State of the Inbound eRx deployment is "Prepared". - 10. Select the previously deployed Inbound eRx deployment, and then click **Delete**. - 11. WebLogic will now display the panel **Delete Application Assistant** in the right column of the console for confirmation to start servicing requests. - 12. Click **Yes** in the **Delete Application Assistant** panel in the right column of the WebLogic console. - 13. WebLogic now returns to the Summary of Deployments panel in the right column of the console. - 14. Verify that the Inbound eRx deployment is deleted and no longer present. #### 5.6.2.2 Deploy Back-out Release The following steps detail the deployment of the rolled-back Inbound eRx application. - 1. Use the WebLogic console that was started at the beginning of the roll-back process. - 2. Within the **Domain Structure** panel in the left column of the WebLogic console, click the Deployments node. - 3. Verify that application is in **Lock & Edit** mode. **Lock & Edit** mode is indicated by the "greyed-out" **Lock & Edit** selection button. - 4. Click the **Install** button in the **Deployments** panel in the right column of the WebLogic console. - 5. WebLogic will now display the panel **Install Application Assistant** in the right column of the console, where the location of the Inbound eRx deployment will be found. - a. If the rolled-back Inbound eRx deployment has already been transferred to the Deployment Machine, navigate to the deployment file location using the links and file structure displayed within the **Location** panel within the Install Application Assistant in the right column of the console. Choose the ear file associated with the rolled-back release. - b. If the rolled-back Inbound eRx deployment has not been transferred to the Deployment Machine: - i. Click on the upload your file(s) link in the **Install Application Assistant** panel in the right section of the console. - ii. Click the **Deployment Archive Browse** to see the Choose file dialogue used to select the Deployment Archive. - iii. Click **Next** in the Upload a Deployment to the admin server panel in the right column of the WebLogic console to return to the Locate deployment to install and prepare for deployment panel within the Install Application Assistant. - 6. Once the rolled-back Inbound eRx deployment is located and selected, click Next. - 7. WebLogic will now display the panel Choose targeting style within the Install Application Assistant in the right column of the console. Leave the default value selected, install this deployment as an application, and click **Next**. - 8. Within the **Install Application Assistant** in the right column of the console, WebLogic will now display the panel Select deployment targets, where the Deployment Server will be selected as the target in the next step. - 9. For the **Target**, select the **Deployment Server**. - 10. Click Next. - 11. Within the **Install Application Assistant**, WebLogic will now display the panel **Optional Settings** in the right column of the console, where the name of the deployment and the copy behavior are chosen. - 12. Enter the **Name** for the deployment. Use: : INB ERX-4.0.5.012 - 13. Verify that the following default option for Security is selected: - DD Only: Use only roles and policies that are defined in the deployment descriptors. - 14. Verify that the following default option for Source accessibility is selected: - Use the defaults defined by the deployment's targets. - 15. Click Next. - 16. Within the **Install Application Assistant**, in the right column of the console WebLogic, will now display the panel **Review your choices and click Finish**, which summarizes the steps completed above. - 17. Verify that the values match those entered in Steps 6 through 17 and click **Finish**. - 18. WebLogic will now display the panel **Settings for Inbound eRx**, in the right column of the console, where the values previously entered are available as well as a setting to change the deployment order. - 19. Leave all the values as defaulted by WebLogic and click Save. - 20. Within the **Change Center** panel in the left column of the WebLogic console, click **Activate Changes**. - 21. Within the **Domain Structure** panel in the left column of the WebLogic console, click the Deployments node. - 22. WebLogic will now display the panel **Summary of Deployments** in the right column of the console, where all deployments for the WebLogic domain are listed. - 23. Select the previously deployed INB\_ERX-4.0.5.012 deployment, click **Start**, and then select **Servicing all requests** from the drop-down list box. - 24. WebLogic will now display the panel **Start Application Assistant** in the right column of the console for confirmation to start servicing requests. - 25. Click **Yes** in the **Start Application Assistant** panel in the right column of the WebLogic console. - 26. WebLogic now returns to the **Summary of Deployments** panel in the right column of the console. - 27. Verify that the State of the INB ERX-4.0.5.012 deployment is "Active". #### 5.7 Back-out VistA Patch Back-out will be done only with the concurrence and participation of development team and appropriate VA site/region personnel. The decision to back-out or rollback software will be a joint decision between development team, VA site/region personnel and other appropriate VA personnel. Prior to installing an updated KIDS package, the site/region should have saved a backup of the routines in a mail message using the Backup a Transport Global [XPD BACKUP] menu option (this is done at time of install). The message containing the backed-up routines can be loaded with the "Xtract PackMan" function at the Message Action prompt. The Packman function "INSTALL/CHECK MESSAGE" is then used to install the backed-up routines onto the VistA System. The back-out plan is to restore the routines from the backup created. No data was modified by this patch installation and, therefore, no rollback strategy is required. Validation of Back-out Procedure: The Back-out Procedure can be verified by printing the first 2 lines of the PSO Routines contained in this patch using the option First Line Routine Print [XU FIRST LINE PRINT]. Once the routines contained in the PSO\*7.0\*617 patch have been backed out, the second line of the Routines will no longer contain the designation of patch PSO\*7.0\*617 in the patch list section. The Back-out Procedure can be verified by printing the first 2 lines of the PSO Routines contained in this patch using the option First Line Routine Print [XU FIRST LINE PRINT]. Once the routines contained in the PSD\*3.0\*89 patch have been backed out, the second line of the Routines will no longer contain the designation of patch PSD\*3.0\*89 in the patch list section. ### 5.8 Back-out Verification Procedure Depending on the approach taken for the back-out the verification steps will differ. Please contact the Inbound eRx development/maintenance team for verification instructions. ### 6. Rollback Procedure This section outlines the procedures for rolling back to a previous state of the data. #### 6.1 Rollback Considerations Rollback considerations will follow VA guidelines and best practices as referenced in the EO National Data Center Hosting Services document. ### 6.2 Rollback Criteria Rollback criteria will follow VA guidelines and best practices as referenced in the EO National Data Center Hosting Services document. ### 6.3 Rollback Risks There are no known risks related to a Rollback. ## 6.4 Authority for Rollback The POCs with the authority to order the Rollback is the Inbound eRx IPT, the VA PM, and other relevant stakeholders, where applicable. ## 6.5 Rollback Procedure ## 6.5.1 Rollback of Database This section outlines the steps for rollback of Database changes on local database server. These steps should be performed under strict guidance of the PRE Inbound eRx PM team. ### 6.5.1.1 Restore backup files from tape Recover data per procedures in the EO National Data Center Hosting Services document. #### 6.5.1.2 Mount the instance - 28. Set ORACLE SID=IEPP - 29. rman TARGET SYS/Password NOCATALOG - 30. RMAN:> shutdown immediate; RMAN:> startup mount; #### 6.5.1.3 Restore and recover the datafiles ``` 31. RMAN> run { allocate channel dev1 type disk; set until time "to_date('2011-12-30:00:00', 'yyyy-mm-dd:hh24:mi:ss')"; restore database; recover database; } ``` ### 6.5.1.4 Open the database and reset logs 32. RMAN> alter database open resetlogs; ## 6.5.2 Rollback WebLogic This section outlines the steps for rolling back to a previous version of the PRE Inbound eRx application deployed on a local WebLogic (application) server. This is a two-step process: first, remove the old release, and then deploy the rolled-back release. These steps should be performed under strict guidance of the PRE Inbound eRx PM team. #### 6.5.2.1 Remove New Release - 1. Open and log into the WebLogic console. This is located at: REDACTED. Use WebLogic username and password. - 2. Within the **Domain Structure** panel in the left column of the WebLogic console, click the **Deployments** node. - 3. Within the Change Center panel in the left column of the WebLogic console, click Lock & Edit. - 4. WebLogic will now display the panel **Summary of Deployments** in the right column of the console, where all deployments for the WebLogic domain are listed. - 5. Select the previously deployed Inbound eRx deployment, click **Stop**, and then select "Force Stop Now" from the drop-down list box. - 6. WebLogic will now display the panel Force Stop Application Assistant in the right column of the console for confirmation to start servicing requests. - 7. Click **Yes** in the **Force Stop Application Assistant** panel in the right column of the WebLogic console. - 8. WebLogic now returns to the **Summary of Deployments** panel in the right column of the console. - 9. Verify that the State of the Inbound eRx deployment is "Prepared". - 10. Select the previously deployed Inbound eRx deployment, and then click **Delete**. - 11. WebLogic will now display the panel **Delete Application Assistant** in the right column of the console for confirmation to start servicing requests. - 12. Click **Yes** in the **Delete Application Assistant** panel in the right column of the WebLogic console. - 13. WebLogic now returns to the Summary of Deployments panel in the right column of the console. 14. Verify that the Inbound eRx deployment is deleted and no longer present. #### 6.5.2.2 Deploy Rolled-Back Release The following steps detail the deployment of the rolled-back Inbound eRx application. - 1. Use the WebLogic console that was started at the beginning of the roll-back process. - 2. Within the **Domain Structure** panel in the left column of the WebLogic console, click the Deployments node. - 3. Verify that application is in **Lock & Edit** mode. **Lock & Edit** mode is indicated by the "greyed-out" **Lock & Edit** selection button. - 4. Click the **Install** button in the **Deployments** panel in the right column of the WebLogic console. - 5. WebLogic will now display the panel **Install Application Assistant** in the right column of the console, where the location of the Inbound eRx deployment will be found. - c. If the rolled-back Inbound eRx deployment has already been transferred to the Deployment Machine, navigate to the deployment file location using the links and file structure displayed within the **Location** panel within the Install Application Assistant in the right column of the console. Choose the ear file associated with the rolled-back release. - d. If the rolled-back Inbound eRx deployment has not been transferred to the Deployment Machine: - iv. Click on the upload your file(s) link in the **Install Application Assistant** panel in the right section of the console. - v. Click the **Deployment Archive Browse** to see the Choose file dialogue used to select the Deployment Archive. - vi. Click **Next** in the Upload a Deployment to the admin server panel in the right column of the WebLogic console to return to the Locate deployment to install and prepare for deployment panel within the Install Application Assistant. - 6. Once the rolled-back Inbound eRx deployment is located and selected, click Next. - 7. WebLogic will now display the panel Choose targeting style within the Install Application Assistant in the right column of the console. Leave the default value selected, install this deployment as an application, and click **Next**. - 8. Within the **Install Application Assistant** in the right column of the console, WebLogic will now display the panel Select deployment targets, where the Deployment Server will be selected as the target in the next step. - 9. For the **Target**, select the **Deployment Server**. - 10. Click Next. - 11. Within the **Install Application Assistant**, WebLogic will now display the panel **Optional Settings** in the right column of the console, where the name of the deployment and the copy behavior are chosen. - 12. Enter the Name for the deployment. Use: : INB ERX-4.0.5.012 - 13. Verify that the following default option for Security is selected: - DD Only: Use only roles and policies that are defined in the deployment descriptors. - 14. Verify that the following default option for Source accessibility is selected: - Use the defaults defined by the deployment's targets. - 15. Click Next. - 16. Within the **Install Application Assistant**, in the right column of the console WebLogic, will now display the panel **Review your choices and click Finish**, which summarizes the steps completed above. - 17. Verify that the values match those entered in Steps 6 through 17 and click **Finish**. - 18. WebLogic will now display the panel **Settings for Inbound eRx**, in the right column of the console, where the values previously entered are available as well as a setting to change the deployment order. - 19. Leave all the values as defaulted by WebLogic and click Save. - 20. Within the **Change Center** panel in the left column of the WebLogic console, click **Activate Changes**. - 21. Within the **Domain Structure** panel in the left column of the WebLogic console, click the Deployments node. - 22. WebLogic will now display the panel **Summary of Deployments** in the right column of the console, where all deployments for the WebLogic domain are listed. - 23. Select the previously deployed INB\_ERX-4.0.5.012 deployment, click **Start**, and then select **Servicing all requests** from the drop-down list box. - 24. WebLogic will now display the panel **Start Application Assistant** in the right column of the console for confirmation to start servicing requests. - 25. Click **Yes** in the **Start Application Assistant** panel in the right column of the WebLogic console. - 26. WebLogic now returns to the **Summary of Deployments** panel in the right column of the console. - 27. Verify that the State of the INB\_ERX-4.0.5.012 deployment is "Active". ### 6.5.3 Rollback VistA Patch Due to the fact that the data involved with inbound eRx is prescription related, data dictionary changes and existing data will not be rolled back. The system should maintain the new fields and records. The back-out procedure will dictate the usage/view of the new data. Any new message type will still be available to the user, and will be impacted only by the back-out procedure. Message linking between NewRx message types and cancel/refill message types will be established. The rolling back of the data would sever this linkage, potentially causing major problems. ### 6.6 Rollback Verification Procedure #### 6.6.1.1 Validation of Roll Back Procedure The user will be able to view the cancel and refill message types. All actions besides print will be locked so the user cannot take action on the record. This will create a view only scenario for cancel and refill message types. # 7. Operational Procedures This section outlines server startup and shutdown procedures. ## 7.1 Startup Procedures ## 7.1.1 Start Weblogic Node Managers and Admin Console 1. At your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. On VM1, start node managers: ``` $ ./startNodemanager [domain].sh ``` 3. On VM2, start node managers: ``` $ ./startNodemanager [domain].sh ``` 4. On VM1, wait for node manager startups to complete: ``` $ tail -f [DOMAIN HOME]/nodemanager/nodemanager.log ``` 5. On VM1, watch for the following log messages to indicate the node managers are up: ``` <INFO> <Secure socket listener started on port 5556, host [vml fqdn]> ``` 6. On VM2, wait for node manager startups to complete: ``` $ tail -f [DOMAIN HOME]/nodemanager/nodemanager.log ``` 7. On VM2, watch for the following log messages to indicate the node managers are up: ``` <INFO> <Secure socket listener started on port 5556, host [vm2_fqdn]> ``` 8. On VM1, start AdminServer: ``` $ ./startWebLogic_[domain].sh ``` 9. On VM1, wait for the AdminServer startup to complete: ``` $ tail -f [DOMAIN HOME]/servers/AdminServer/logs/AdminServer.out ``` 10. On VM1, watch for the following log messages to indicate the AdminServer is up: ``` <Notice> <WebLogicServer> <BEA-000365> <Server state changed to RUNNING.> ``` ## 7.1.2 Managed Servers - 1. Log into the *[domain]* Admin Console, start "erx1" and "erx2" managed servers - 2. Verify landing pages are responding: ``` https://[proxy_fqdn]/INB-ERX/https://[proxy_fqdn]/inbound/ ``` ## 7.1.3 Pentaho Services Startup 1. As your normal Linux login account, dzdo su to the kettle account: ``` $ dzdo su - kettle ``` - 2. On VM1, start [ENV] Master Slave: - \$ ./startCarte[Env]Master1.sh - 3. From the CPanel (https://**[proxy\_fqdn]**/cpanel), wait for the **[ENV]** Master Slave to start up by watching: https://**[proxy\_fqdn]**/master1/kettle/status/ - 4. On VM 1, start [ENV] Dynamic Slave1: - \$ ./startCarte[Env]Slave1.sh - 5. On VM 1, start **[ENV]** Dynamic Slave2: - \$ ./startCarte[Env]Slave2.sh - 6. On VM 2, start **[ENV]** Dynamic Slave3: - \$ ./startCarte[Env]Slave3.sh - 7. On VM 2, start [ENV] Dynamic Slave4: - \$ ./startCarte[Env]Slave4.sh - 8. From the CPanel (https://**[proxy\_fqdn]**/cpanel), wait for the **[ENV]** Slave1 to start up by watching: https://**[proxy\_fqdn]**/slave1/kettle/status/ - 9. From the CPanel (https://[proxy\_fqdn]/cpanel), wait for the [ENV] Slave2 to start up by watching: https://[proxy\_fqdn]/slave2/kettle/status/ - 10. From the CPanel (https://**[proxy\_fqdn]**/cpanel), wait for the **[ENV]** Slave3 to start up by watching: https://**[proxy\_fqdn]**/slave3/kettle/status/ - 11. From the CPanel (https://**[proxy\_fqdn]**/cpanel), wait for the **[ENV]** Slave4 to start up by watching: https://**[proxy\_fqdn]**/slave4/kettle/status/ - 12. From the CPanel (https:///proxy\_fqdn]/cpanel), check that all 4 dynamic slaves have registered with the master: https://[proxy\_fqdn]/slave1/kettle/getSlaves/ - 13. From the CPanel (https://**[proxy\_fqdn]**/cpanel), start the message processing jobs: https://**[proxy\_fqdn]**/slave1/kettle/runJob/?job=inbound\_main/InboundMessageProcessing\_JOB - https://**[proxy\_fqdn]**/slave2/kettle/runJob/?job=inbound\_main/InboundMessageProcessing Retry JOB - https://**[proxy\_fqdn]**/slave3/kettle/runJob/?job=inbound\_vista\_delivery/InboundDeliverTo Vista JOB - https://**[proxy\_fqdn]**/slave4/kettle/runJob/?job=outbound\_main/OutboundMessageProcessing JOB - 14. From the CPanel (https://**[proxy\_fqdn]**/cpanel), check the InboundMessageProcessing\_JOB status: https://**[proxy\_fqdn]**/slave1/kettle/status, click on the InboundMessageProcessing\_JOB hyperlink and check the job status page. - 15. From the CPanel (https://**[proxy\_fqdn]**/cpanel), check the InboundMessageProcessingRetry\_JOB status: https://**[proxy\_fqdn]**/slave2/kettle/status, click on the InboundMessageProcessingRetry\_JOB hyperlink and check the job status page. - 16. From the CPanel (https://**[proxy\_fqdn]**/cpanel), check the InboundDeliverToVista \_JOB status: https://**[proxy\_fqdn]**/slave3/kettle/status, click on the InboundDeliverToVista \_JOB hyperlink and check the job status page. - 17. From the CPanel (https://**[proxy\_fqdn]**/cpanel), check the OutboundMessageProcessing \_JOB status: https://**[proxy\_fqdn]**/slave4/kettle/status, click on the OutboundMessageProcessing hyperlink and check the job status page. ### 7.2 Shut Down Procedures ### 7.2.1 Pentaho Services Shutdown 1. As your normal Linux login account, dzdo su to the kettle account: ``` $ dzdo su - kettle ``` 2. As kettle on VM2: ``` $ /u01/app/pentaho/pdi-[env]slave3/carte.sh [vm2_fqdn] 8083 -s -u cluster -p cluster $ /u01/app/pentaho/pdi-[env]slave4/carte.sh [vm2_fqdn] 8084 -s -u cluster -p cluster ``` 3. As kettle on VM1: ``` $ /u01/app/pentaho/pdi-[env]slave1/carte.sh [vml_fqdn] 8081 -s -u cluster -p cluster $ /u01/app/pentaho/pdi-[env]slave2/carte.sh [vml_fqdn] 8082 -s -u cluster -p cluster $ /u01/app/pentaho/pdi-[env]master1/carte.sh [vml_fqdn] 8080 -s -u cluster -p cluster ``` ## 7.2.2 WebLogic Application Server Shutdown 1. As your normal Linux login account, dzdo su to the weblogic account: ``` $ dzdo su - weblogic ``` 2. Log into erxdomain1 Admin Console as weblogic ``` Stop erx1 and erx2 managed servers Stop Admin console ``` 3. On VM1, as weblogic: ``` $ ./stopWebLogic [domain].sh ``` 4. On VM1, as weblogic: ``` $ ./stopNodemanager_[domain].sh ``` - 5. On VM2, as weblogic: - 6. \$./stopNodemanager [domain].sh